Keping Phe Promises **FY 2015 PROPOSED BUDGET AND FINANCIAL PLAN** **VOLUME 6** FY 2015 – FY 2020 CAPITAL IMPROVEMENTS PLAN (INCLUDING HIGHWAY TRUST FUND) # Government of the District of Columbia FY 2015 Proposed Budget and Financial Plan ### Volume 6 FY 2015 - FY 2020 Capital Improvements Plan (Including Highway Trust Fund) # **Keeping the Promises** Submitted to the **Congress of the United States** by the **Government of the District of Columbia** **August 7, 2014** The Government Finance Officers Association of the United States and Canada (GFOA) presented a Distinguished Budget Presentation Award to District of Columbia Government, District of Columbia, for its annual budget for the fiscal year beginning October 1, 2013. In order to receive this award, a governmental unit must publish a budget document that meets program criteria as a policy document, as an operations guide, as a financial plan, and as a communications device. This award is the fourteenth in the history of the District of Columbia. This award is valid for a period of one year only. We believe our current budget continues to conform to program requirements, and we are submitting it to GFOA to determine its eligibility for another award. # Government of the District of Columbia Vincent C. Gray, Mayor ### Allen Y. Lew City Administrator ### **Abigail Smith** Deputy Mayor for Education ### **Beatriz Otero** Deputy Mayor for Health and Human Services ### M. Jeffrey Miller Interim Deputy Mayor for Planning and Economic Development ### Paul Quander Deputy Mayor for Public Safety and Justice ### **Christopher Murphy** Chief of Staff ### **Eric Goulet** Deputy Chief of Staff and Budget Director ### **Jeff DeWitt** Chief Financial Officer ### **Members of the Council** ### **Phil Mendelson** Chairman | David A. Catania | At-Large | |---------------------|----------| | Vincent Orange | At-Large | | David Grosso | | | Anita Bonds | At-Large | | Jim Graham | Ward 1 | | Jack Evans | Ward 2 | | Mary M. Cheh | Ward 3 | | Muriel Bowser | | | Kenyon McDuffie | Ward 5 | | Tommy Wells | Ward 6 | | Yvette M. Alexander | Ward 7 | | Marion Barry | | ### Jennifer Budoff Budget Director ### Office of the Chief Financial Officer ### **Angell Jacobs** Deputy Chief Financial Officer and Chief of Staff ### **Jeffrey Barnette** Deputy Chief Financial Officer Office of Finance and Treasury ### Fitzroy Lee Deputy Chief Financial Officer Office of Revenue Analysis ### Stephen Cordi Deputy Chief Financial Officer Office of Tax and Revenue #### **Bill Slack** Deputy Chief Financial Officer Office of Financial Operations and Systems ### **David Tseng** General Counsel Patricia Gracyalny Assistant General Counsel ### **Associate Chief Financial Officers** **Delicia V. Moore** Human Support Services George Dines Government Services **Mohamed Mohamed** Government Operations **Cyril Byron, Jr.** Economic Development and Regulation **Angelique Hayes**Public Safety and Justice **Deloras Shepherd** Education ### Office of the CIO Sagar Samant, Chief Information Officer Lillian Copelin, Deputy CIO Narayan Ayyagari, IT Manager ### Office of Budget and Planning ### **Gordon McDonald** Deputy Chief Financial Officer Lakeia Williams, Executive Assistant #### **James Spaulding** Associate Deputy Chief Financial Officer ### **Budget Administration** Eric Cannady, Director Sunday Okparaocha, Deputy Director Stacy-Ann White, Deputy Director Renee Waddy, Executive Assistant Team Leaders Joshua Agbebakun Ernest Chukwuma Randall Myers William Powell Charles Pryor Janice Walker ### **Budget Administration Analysts** Rasheed Dawodu Michelle Duong Lee Hayward Cynthia Holman Benjamin Iyun Melissa Lavasani Robin Moore Seblewengel Mulaw Naila Tengra Alex Tessema Linda W. Williams ### **Financial Planning and Analysis** Leticia Stephenson, Director David Kobes, Budget Controller ### Financial Systems and Cost Analysts Robert Johnson Darryl Miller Dairyi Willici Carlotta Osorio Duane Smith Sue Taing ### <u>Capital</u> Improvements Program David Clark, Director Sherrie Greenfield, Budget Controller Travis Allen, Staff Assistant **CIP Analysts** Omar Herzi Bharat Kothari Mamadou Samba ### **Operations** Margaret Myers, Office and Production Manager Sharon Nelson, Staff Assistant ### Mayor's Office of Budget and Finance ### **Eric Goulet** Budget Director and Deputy Chief of Staff ### **Kenneth Evans** Deputy Director Human Support Services #### Susan Banta Senior Budget Analyst Economic Development and Regulation Revenue Analysis ### **Chris Murray** Senior Budget Analyst Governmental Direction and Support Budget Request Act ### Jonathan Rogers Budget Analyst Public Works Capital Improvements Program #### John McGaw Director Capital Improvements Programs #### **Justin Constantino** Senior Budget Analyst Public Education Budget Support Act ### **Tiffanie Thompson** Budget Analyst Public Safety and Justice Federal Payments ### **Deborah Kelly** Budget Analyst Human Support Services #### **Kyle Scott** Capital City Fellow, Budget Analyst Capital Improvements Program ### Council of the District of Columbia Office of the Budget Director Jennifer Budoff, Budget Director **Angela D. Joyner** Deputy Budget Director - · [...] - Thomas Moir Budget Counsel Joseph Wolfe Senior Capital Budget Analyst Jonathan Antista **Budget Analyst** **Averil Carraway** **Budget Analyst** Randi Powell **Budget Analyst** ### Dr. Natwar M. Gandhi ### Chief Financial Officer Thank you for your seventeen years of public service. 1997 - 2013 # District of Columbia Organization Chart ### GOVERNMENT OF THE DISTRICT OF COLUMBIA ### Metropolitan Washington Airports Authority National Capital Planning Commission Washington Metropolitan Area Transit Authority Washington Metropolitan Area Transit Commission DC Public Library Authority) Updated: October 2013 DC Water (Water and Sewer Public Employee Relations Board University of the District of Columbia ### Transmittal Letters VINCENT C. GRAY MAYOR August 7, 2014 The Honorable Barack H. Obama President of the United States 1600 Pennsylvania Ave, NW Washington, D.C. 20500 Dear Mr. President: On behalf of the residents of the District of Columbia, I am pleased to submit to you the District of Columbia Fiscal Year 2015 Budget and Financial Plan entitled *Keeping the Promises*. This proposal is the District of Columbia's nineteenth consecutive balanced budget. As you know, the District's economy is experiencing a continuing economic recovery, with more than 34,000 private sector jobs created over the past three years and an unemployment rate that has decreased by three-and-a-half-points -- the lowest unemployment rate we have seen in more than five years. These results have been achieved while still maintaining fiscal responsibility and prudent financial management. During the last three years, we have insisted on structurally balanced budgets, in which we spent only what we brought in, even when it meant making tough political choices. As a result, we have posted three straight years of budget surpluses and have rebuilt the District's Fund Balance to the highest level in its history – \$1.75 billion. To support our growing population and continue building a more prosperous, equitable, safe, sustainable city for all, our proposed budget continues to provide investment to build on our economic successes while at the same time harnessing our increasing prosperity to build a stronger, more inclusive city for everyone. The document also includes hard choices that were required to build a fiscally sound budget and financial plan. Our intention was to strike a balance to maintain government services while meeting our economic goals. In this spirit, we are proposing enhancements that include: - \$79 million in new funding for affordable housing initiatives within the Housing Production Trust Fund between Fiscal Years 2014 and 2015; - \$117 million in additional funding for public education to tackle the unacceptable achievement gap that persists despite the fact that District students are improving faster than those from any other state in the nation; and - \$434 million for public schools modernization in Fiscal Year 2015. The District of Columbia faces significant roadblocks to the implementation of its budget because of continued difficulties in Congress regarding the passage of annual Federal appropriations bills and some members' persistent attempts to impose riders to those bills that limit Home Rule in the District of Columbia. Your continued support of budget autonomy for the District is vital to our efforts, and we were gratified that you included language in your budget requesting that Congress act to remove the District of Columbia from the appropriations process. As you know, the District of Columbia raises over 70 percent of its budget in local funds, and it is a travesty of democracy that we are not allowed to utilize those funds without Congressional action. Mr. President, we also want to extend our sincere appreciation for your support of legislative autonomy for the District of Columbia in your Fiscal Year 2015 budget submission, a goal we have worked hard to achieve since taking office. The District of Columbia is home to more than 647,000 residents who lack the basic right of representative governance. I pledge to work with you, leadership of both the House and Senate, and our allies to achieve the autonomy the District deserves. I look forward to prompt and favorable Federal consideration of the District of Columbia's Fiscal Year 2015 Budget and Financial Plan. t C. Chay ### COUNCIL OF THE DISTRICT OF COLUMBIA 1350 PENNSYLVANIA AVENUE, N.W. WASHINGTON, D.C. 20004 Office:(202) 724-8032 Fax: (202) 724-8085 August 7, 2014 The Honorable Barack H. Obama President of the United States 1600 Pennsylvania Avenue, NW Washington, DC 20500 Dear Mr. President: On behalf of the residents of the District of Columbia, I submit to you the District of Columbia Fiscal Year 2015
Budget and Financial Plan, the District's 19th consecutive balanced budget. The Fiscal Year 2015 Budget and Financial Plan demonstrates the District's ongoing commitment to ensuring the District remains inclusive, progressive, and competitive by continuing and expanding investments in tax relief, the social safety net, equitable education funding, and sustainable infrastructure investments. The District of Columbia is a dynamic and rapidly growing city - one that looks very different than it did 20 years ago. As such, this budget enacts major revisions to the District's tax code to make it more progressive, broad, and fair to District residents and businesses. The budget implements a framework that will provide significant low and moderate income tax relief starting on January 1, 2015. Within the next 3 to 5 years, and contingent upon the District's continued revenue growth, District residents and businesses will enjoy considerable tax relief through adjustments to personal income taxes, the estate tax, business taxes, and sales taxes. As a result of the budget, most District residents will ultimately save between \$400-800 per year in taxes, and District businesses will see their tax bills reduced by 17%. These reforms represent the implementation of the majority of the blue-ribbon Tax Relief Commission established in 2011 and ably headed by former Mayor Anthony Williams. The Fiscal Year 2015 Budget and Financial Plan also addresses key threats to the wellbeing of District residents, including the ongoing family homelessness and affordable housing crises, the crippling effect of chronic diseases, and the health and mental needs of District youth. As evidenced by this past winter's rise in the number of families seeking shelter, this budget continues to make significant investments in preventing, treating, and ending homelessness. To address these goals and the growing problem of family and individual homelessness, the District invested resources in related safety net programs that provide financial resources to stabilize families and keep them from becoming homeless. This budget reflects the District's commitment to improving public education for all District children. The Council of the District of Columbia strongly believes that adequate funding for public education is imperative to improving social outcomes for youth across the city. In an effort to achieve this, we are providing additional funding to schools with at-risk students to provide critical services to support these students. As always, the District continues to be a leader in investments in viable infrastructure and environmental preservation that encourages and supports the District's long-term economic and population growth. This year's transmittal of the budget is somewhat unusual, in that the procedure for transmittal is adjusted in the event of the Council's override of a Mayoral veto. This year, Mayor Gray elected to use his line-item veto authority, as provided under the Home Rule Act, to strike certain items and provisions from the budget as passed by the Council. On July 14, 2014, the Council reenacted the vetoed items and provisions. The Home Rule Act requires that in such a situation, the Chairman of the Council shall transmit the reenacted budget to the President, and, thus, I have the honor of addressing you in this letter. As always, I appreciate your continued support for budget autonomy in the District of Columbia and look forward to prompt and favorable federal consideration of the District's Fiscal Year 2015 Budget and Financial Plan. Sincerely, Phil Mendelson Mentl- Chairman ### **Table of Contents** ### FY 2015 Proposed Budget and Financial Plan ### Volume 6 -1 ### FY 2015 - FY 2020 Capital Improvements Plan ### (Including Highway Trust Fund) ### Contents | Trans | mittal | Letter | |-------|--------|--------| | | | | | FY 2015 - FY 2020 Capital Improvements Plan | 6-1 | |--|-----| | Project Description Forms | | | COUNCIL OF THE DISTRICT OF COLUMBIA (AB0) JOHN A. WILSON BUILDING FUND (WIL04) | 1 | | JOHN A. WILSON BUILDING FUND (WIL04) | 3 | | DEPARTMENT OF GENERAL SERVICES (AM0) | 5 | | DEPARTMENT OF GENERAL SERVICES (AM0) ADA COMPLIANCE POOL (PL104) | 7 | | CITY-WIDE PHYSICAL ACCESS CONTROL SYSTEM (PL401) | 8 | | ADA COMPLIANCE POOL (PL104) CITY-WIDE PHYSICAL ACCESS CONTROL SYSTEM (PL401) CRITICAL SYSTEM REPLACEMENT (PL902) | 9 | | ENERGY RETROFITTING OF DISTRICT BUILDINGS (PL901) | 10 | | FNHANCEMENT COMMINICATIONS INFRASTRIICTURE (PI 402) ···································· | 11 | | HAZARDOUS MATERIAL ABATEMENT POOL (PL103) | 12 | | OFFICE OF CHIEF FINANCIAL OFFICER (AT0) ···································· | 13 | | INTEGRATED TAX SYSTEM MODERNIZATION (CSP08) ···································· | 15 | | MAIOR FOLIPMENT A COLLISITION (FOOLO) | 16 | | SOAD MODERNIZATION (DE201) ······ | 17 | | OFFICE OF THE SECRETARY (BA0) ····· | 19 | | OFFICE OF THE SECRETARY (BA0) ARCHIVES (AB102) | 21 | | OFFICE OF MUNICIPAL PLANNING (RD0) · · · · · · · · · · · · · · · · · · · | 23 | | DISTRICT PUBLIC PLANS & STUDIES (PLN37) ······ | 25 | | DISTRICT PUBLIC PLANS & STUDIES (PLN37) OFFICE OF ZONING (BJ0) | 27 | | ZONING INFORMATION TECHNOLOGY SYSTEMS (JM102) ···································· | 29 | | DC PHRI IC I IRRARY (CF0) | 31 | | CAPITOL VIEW LIBRARY (CAV37) | 33 | | CLEVELAND PARK LIBRARY (CPL38) ······ | 34 | | GENERAL IMPROVEMENT- LIBRARIES (LB310) | 35 | | INFORMATION TECHNOLOGY MODERNIZATION (ITM37) | 36 | | INFORMATION TECHNOLOGY MODERNIZATION (ITM37) LAMOND RIGGS LIBRARY (LAR37) | 37 | | MARTIN LUTHER KING JR. MEMORIAL CENTRAL LIBRARY (MCL03) PALISADES LIBRARY (PAL37) | 38 | | PALISADES LIBRARY (PAL37) ······ | 39 | | SOUTHEAST LIBRARY (SFL 37) ··································· | 40 | | SOUTHWEST LIBRARY (SWL37) | 41 | | DEPARTMENT OF EMPLOYEET FEDERAL (UNION) | 43 | | I II MODERNIZATION PROJECT-FEDERAL (I IIMOZ) · · · · · · · · · · · · · · · · · · · | 45 | | DEPT OF CONSUMER AND RECULATORY AFFAIRS (CRI) | 47 | | IT SYSTEMS MODERNIZATION (ISM07) ONE CITY BUSINESS PORTAL (ISM11) | 49 | | ONE CITY BUSINESS PORTAL (ISM11) | 50 | | DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0) | 51 | | BARRY FARM, PARK CHESTER, WADE ROAD (EB013) | 53 | | MCMILLAN SITE REDEVELOPMENT (AMS11) NEW COMMUNITIES (EB008) | 54 | | NEW COMMUNITIES (EB008) | 55 | | SAINT ELIZABETHS E CAMPUS INFRASTRUCTURE (AWR01) | 56 | | STRAND THEATER (STH01) | 57 | | WALTER REED REDEVELOPMENT (AWT01) WASA NEW FACILITY (EB409) | 58 | | WASA NEW FACILITY (EB409) | 59 | | METROPOLITAN POLICE DEPARTMENT (FA0) 6TH DISTRICT RELOCATION (PDR01) | 61 | | CCTV/SHOTSPOTTER INTEGRATION (PDB23) | 63 | | CC1V/5HO15PO11EK IN1EGKATION (PDB23) | 64 | | MPD SCHEDULED CAPITAL IMPROVEMENTS (PL110) | 65 | |--|------| | RENOVATION OF MPD DISTRICT STATION LOCKER ROOMS (PLR01) SPECIALIZED VEHICLES - MPD (PEQ20) SPECIALIZED VEHICLES - MPD (PEQ22) | • 66 | | SPECIALIZED VEHICLES - MPD (PEO20) | 67 | | SPECIALIZED VEHICLES - MPD (PEO22) | 68 | | FIDE AND EMEDGENCY MEDICAL SERVICES (FRM) | 69 | | ENGINE 22 EIDEIGUISE DEDI ACEMENT (LC25) | • 71 | | ENGINE 22 FIREHOUSE REFLACEMENT (LC457) | 71 | | ENGINE 2/ MAJOR RENOVATION (LE/3/) | 72 | | ENGINE COMPANY 23 RENOVATION (LC537) | 73 | | FEMS SCHEDULED CAPITAL IMPROVEMENTS (LF239) | 74 | | FIRE AND EMERGENCY MEDICAL SERVICES (FB0) ENGINE 22 FIREHOUSE REPLACEMENT (LC437) ENGINE 27 MAJOR RENOVATION (LE737) ENGINE COMPANY 23 RENOVATION (LC537) FEMS SCHEDULED CAPITAL IMPROVEMENTS (LF239) FIRE APPARATUS (20600) FIRE APPARATUS (20630) | 75 | | FIRE APPARATUS (20630) ····· | 76 | | RELOCATION OF ENGINE COMPANY 26 (LC837) DEPARTMENT OF CORRECTIONS (FL0) | • 77 | | DEPARTMENT OF CORRECTIONS (FL0) | 79 | | DEPARTMENT OF CORRECTIONS (FL0) GENERAL RENOVATIONS AT DOC FACILITIES (CGN01) D.C. SENTENCING & CRIM. CODE REV. COMM. (FZ0) DC IT/IJIS INTEGRATION (FZ037) DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) ADA COMPLIANCE - DCPS (GM303) ADAMS ES MODERNIZATION/RENOVATION (YY160) | 81 | | D.C. SENTENCINC & CRIM CODE REV COMM (F70) | 83 | | DC IT/HE INTEGRATION (F207) | 05 | | DC 11/11S INTEGRATION (F2057) | 85 | | DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) | 87 | | ADA COMPLIANCE - DCPS (GM303) | 89 | | ADAMS ES MODERNIZATION/RENOVATION (YY160) | 90 | | ADAMS LS MODERNIZATION/RENOVATION (1 1 100) AITON ES RENOVATION/MODERNIZATION (YY176) ANNE M. GODING ES (YY105) BALLOU SHS (NA637) | 91 | | ANNE M. GODING ES (YY105) ····· | 92 | | BALLOU SHS (NA637) | 93 | | BANCROFT ES MODERNIZATION/RENOVATION (YY177) ··································· | 94 | | BANNEKER HS MODERNIZATION/RENOVATION (YY101) | 95 | | ROII ER REPAIRS - DCPS (GM102) | 96 | | BALLOU SHS (NA637) BANCROFT ES MODERNIZATION/RENOVATION (YY177) BANNEKER HS MODERNIZATION/RENOVATION (YY101) BOILER REPAIRS - DCPS (GM102) BRENT ES MODERNIZATION (TB137) | 97 | | DREINI ES MODERNIZATION (10157) | 9/ | | BRENT ES MODERNIZATION (1B137) BROOKLAND MS MODERNIZATION (BRK37) BROWNE EC MODERNIZATION (YY108) | 98 | | BROWNE EC MODERNIZATION (Y Y 108) | 99 | | BURROUGHS ES MODERNIZATION/RENOVATION (TB237) | 100 | | BURRVILLE ES MODERNIZATION/RENOVATION (PB337) | 101 | | COOLIDGE HS MODERNIZATION/RENOVATION (NX837) ···································· | 102 | | CW HARRIS ES RENOVATION/MODERNIZATION (YY178) | 103 | | CW HARRIS ES RENOVATION/MODERNIZATION (YY178) DCPS DCSTARS HW UPGRADE (T2247) | 104 | | DCDC IT INED A CTD I CTI IDE I IDCD A DE (NIQOOS) ··································· | 105 | | DREW ES MODERNIZATION/RENOVATION (PE337) EATON ES RENOVATION/MODERNIZATON (YY180) | 106 | | EATON ES RENOVATION/MODERNIZATON (YY180) | 107 | |
ELIOT-HINE JHS RENOVATION/MODERNIZATION (YY181) ELLINGTON MODERNIZATION/RENOVATION (YY159) | 108 | | FI I INGTON MODERNIZATION/RENOVATION (VV150) | 109 | | ES/MS MODERNIZATION CAPITAL LABOR - PROGRAM MGMT (GM312) FRANCIS/STEVENS ES MODERNIZATION/RENOVATION (YY103) GARFIELD ES RENOVATION/MODERNIZATION (YY182) GARRISON ES RENOVATION/MODERNIZATION (YY183) | 110 | | ES/MS MODERNIZATION CATTAL LABOR - I ROUGAM MUMI (UMS12) | 111 | | FRANCIS/STEVENS ES MODERNIZATION/REINOVATION (1 1 103) | 111 | | GARFIELD ES RENOVATION/MODERNIZATION (YY 182) | 112 | | GARRISON ES RENOVATION/MODERNIZATION (YY183) | 113 | | GENERAL MISCELLANEOUS REPAIRS - DCPS (GM120) HART MS MODERNIZATION (NG337) | 114 | | HART MS MODERNIZATION (NG337) | 115 | | HEARST ES MODERNIZATION/RENOVATION (VV162) ···································· | 116 | | HIGH SCHOOL LABOR - PROGRAM MANAGEMENT (GM311) | 117 | | HOUSTON ES RENOVATION/MODERNIZATION (YY144) ··································· | 118 | | HYDE ES MODERNIZATION/RENOVATION (YY164) | 119 | | JEFFERSON MS MODERNIZATION /RENOVATION (YY165) | 120 | | JO WILSON ES MODERNIZATION/RENOVATION (PW337) | 121 | | JOHNSON MS RENOVATION/MODERNIZATION (JOH37) | 122 | | KIMBALL ES MODERNIZATION/RENOVATION (YY185) | 122 | | KIMBALL ES MODERNIZATION/REINOVATION (1 1 103) | 123 | | KRAMER MS MODERNIZATION/RENOVATION (YY186) | 124 | | LAFAYETTE ES MODERNIZATION/RENOVATION (YY187) | 125 | | LANGDON ES MODERNIZATION/RENOVATION (YY167) | 126 | | LANGLEY ES MODERNIZATION/RENOVATION (LL337) | 127 | | LANGDON ES MODERNIZATION/RENOVATION (YY167) LANGLEY ES MODERNIZATION/RENOVATION (LL337) LIFE SAFETY - DCPS (GM304) | 128 | | I OGAN ES MODERNIZATION/RENOVATION (VV107) ···································· | 120 | | MA IOR REPAIRS/MAINTENANCE - DCPS (GM121) ··································· | 130 | | $MANNES MODERNIZATION/RENOVATION (VV169) \cdots$ | 131 | | MARIE REED ES MODERNIZATION/RENOVATION (YY1MR) MARTIN LUTHER KING ES MODERNIZATION (PK337) | 132 | | MARTIN LUTHER KING ES MODERNIZATION (PK 337) | 133 | | MAURY ES MODERNIZATION/RENOVATION (MR337) ··································· | 134 | | MURCH ES RENOVATION/MODERNIZATION (YY190) | 135 | | ORR ES MODERNIZATION/RENOVATION (YY170) | 136 | | VIND TALISTOLIA DI VINDINI ALTO INVENTANO VINDINI VINDINI LI | 100 | | DDOJECT MANIACEMENT/DDOE FEEG DCDG (CM200) | 137 | |--|---| | PROJECT MANAGEMENT/PROF. FEES - DCPS (GM308) | 138 | | POWELL ES RENOVATION/MODERNIZATION (YY152) PROJECT MANAGEMENT/PROF. FEES - DCPS (GM308) RAYMOND ES MODERNIZATION/RENOVATION (YY193) RIVER TERRACE SPECIAL EDUCATION CENTER (YY1RT) ROOF REPAIRS - DCPS (GM101) | 139 | | RIVER TERRACE SPECIAL EDUCATION CENTER (YY1RT) | 140 | | ROOF REPAIRS - DCPS (GM101) ······ | 141 | | ROOSEVELT HS MODERNIZATION (NR939) ··································· | •••• 142 | | ROSE/RENO SCHOOL SMALL CAP PROJECT (GI552) ······ | 143 | | ROSE/RENO SCHOOL SMALL CAP PROJECT (GI552) SEATON ES MODERNIZATION/RENOVATION (SE337) | 144 | | SELECTIVE ADDITIONS/NEW CONSTRUCTION LABOR (GM314) ······ | 145 | | SELECTIVE ADDITIONS/NEW CONSTRUCTION LABOR (GM314) SHAW MS MODERNIZATION (YY120) | 146 | | SHEPHERD ES MODERNIZATION (1 1 120) SHEPHERD ES MODERNIZATION/RENOVATION (YY171) SMOTHERS ES MODERNIZATION/RENOVATION (YY195) SPECIAL EDUCATION CLASSROOMS (GI010) | ···· 147 | | SMOTHERS ES MODERNIZATION/RENOVATION (YY195) ······ | 148 | | SPECIAL EDUCATION CLASSROOMS (GI010) ······ | 149 | | SDINGARN CAREER AND TECHNICAL EDUCATION CENTER (VV102) ···································· | 150 | | STABILIZATION CAPITAL LABOR - PROGRAM MGMT (GM313) STANTON ES MODERNIZATION/RENOVATION (YY196) THOMAS ELEMENTARY (NP537) | 151 | | STANTON ES MODERNIZATION/RENOVATION (YY196) | 152 | | THOMAS ELEMENTARY (NP537) ····· | 153 | | THOMAS ELEMENTARY (NP537) TRUESDELL ES MODERNIZATION/RENOVATION (PL337) TUBMAN ES MODERNIZATION (TA137) TYLER ES MODERNIZATION (PT337) VAN NESS MODERNIZATION/RENOVATION (YY1VN) WARD 4 MIDDLE SCHOOL (YY1W4) WARD 7 APPLICATION SCHOOL (SG3W7) WASHINGTON-METRO MODERNIZATION/RENOVATION (YY106) | 154 | | TUBMAN ES MODERNIZATION (TA137) ······ | 155 | | TYLER ES MODERNIZATION (PT337) ······ | 156 | | VAN NESS MODERNIZATION/RENOVATION (YY1VN) ···································· | 157 | | WARD 4 MIDDLE SCHOOL (YY1W4) ······ | 158 | | WARD 7 APPLICATION SCHOOL (SG3W7) ······ | 159 | | WASHINGTON-METRO MODERNIZATION/RENOVATION (YY106) ······ | 160 | | WATKINS ES MODERNIZATION/RENOVATIONS (YY197) ···································· | 161 | | WARD / APPLICATION SCHOOL (SG3W/) WASHINGTON-METRO MODERNIZATION/RENOVATION (YY106) WATKINS ES MODERNIZATION/RENOVATIONS (YY197) WEST ES MODERNIZATION/RENOVATION (YY173) WHITTIER EC MODERNIZATION/RENOVATION (WT337) WINDOW REPLACEMENT - DCPS (SG106) | 162 | | WHITTIER EC MODERNIZATION/RENOVATION (WT337) ··································· | 163 | | WINDOW REPLACEMENT - DCPS (SG106) ······ | 164 | | STATE SUPERINTENDENT OF EDUCATION (OSSE) (GD0) ······· | 165 | | SINGLE STATE-WIDE STUDENT INFORMATION SYSTEM (SIS01) | 167 | | UNIVERSITY OF THE DISTRICT OF COLUMBIA (GF0) | 169 | | RENOVATION OF UNIVERSITY FACILITIES (UG706) | 171 | | SPECIAL EDUCATION TRANSPORTATION (GO0) | 173 | | BUS FACILITY UPGRADES (BU404) ······ | 175 | | DOT GPS (BU501) | 176 | | PRIMARY BUS TERMINAL (BU405) ······ | 177 | | SPECIAL ED. VEHICLE REPLACEMENT (BU0B2) | 178 | | VEHICLE REPLACEMENT (BU0B0) ······· | 179 | | | 1/9 | | DEPARTMENT OF PARKS AND RECREATION (HA0) | ····· 181 | | DEPARTMENT OF PARKS AND RECREATION (HA0) ADA COMPLIANCE (QE511) | 181 | | WINDOW REPLACEMENT - DCPS (SG106) STATE SUPERINTENDENT OF EDUCATION (OSSE) (GD0) SINGLE STATE-WIDE STUDENT INFORMATION SYSTEM (SIS01) UNIVERSITY OF THE DISTRICT OF COLUMBIA (GF0) RENOVATION OF UNIVERSITY FACILITIES (UG706) SPECIAL EDUCATION TRANSPORTATION (GO0) BUS FACILITY UPGRADES (BU404) DOT GPS (BU501) PRIMARY BUS TERMINAL (BU405) SPECIAL ED. VEHICLE REPLACEMENT (BU0B2) VEHICLE REPLACEMENT (BU0B0) DEPARTMENT OF PARKS AND RECREATION (HA0) ADA COMPLIANCE (QE511) ARBOERTUM RECREATION CENTER (QP5AR) | 181
183
184 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (ON702) ······ | 185 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) | ···· 185 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) | ···· 185
···· 186
···· 187 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) | 185
186
187 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) | 185
186
187
188 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOLIGIAS COMMUNITY CENTER (QM8DC) | 185
186
187
188
189 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) | 185
186
187
188
189
190 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) | 185 186 187 188 189 190 191 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (ETDAY) | 185
186
187
188
189
190
191
192 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DIPONTICE ARENA REPLACEMENT (OD738) | 185
186
187
188
190
191
192
193 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DUPONT ICE ARENA REPLACEMENT (QD738) | 185 186 187 188 190 191 192 193 194 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DUPONT ICE ARENA REPLACEMENT (QD738) | 185 186 187 188 190 191 192 193 194 | | ATHLETIC
FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DUPONT ICE ARENA REPLACEMENT (QD738) FORT GREBLE RECREATION CENTER (Q10FG) FORT STEVENS RECREATION CENTER (QM8FT) FRANKLIN SOUARE PARK (ON751) | 185 186 187 188 190 191 192 193 194 195 196 197 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DUPONT ICE ARENA REPLACEMENT (QD738) FORT GREBLE RECREATION CENTER (Q10FG) FORT STEVENS RECREATION CENTER (QM8FT) FRANKLIN SQUARE PARK (QN751) GENERAL IMPROVEMENTS - DPR (RG001) | 185 186 187 188 190 191 192 193 194 195 197 198 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DUPONT ICE ARENA REPLACEMENT (QD738) FORT GREBLE RECREATION CENTER (Q10FG) FORT STEVENS RECREATION CENTER (QM8FT) FRANKLIN SQUARE PARK (QN751) GENERAL IMPROVEMENTS - DPR (RG001) | 185 186 187 188 190 191 192 193 194 195 197 198 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DUPONT ICE ARENA REPLACEMENT (QD738) FORT GREBLE RECREATION CENTER (Q10FG) FORT STEVENS RECREATION CENTER (QM8FT) FRANKLIN SQUARE PARK (QN751) GENERAL IMPROVEMENTS - DPR (RG001) HARDY RECREATION CENTER (HRDYR) | 185 186 187 188 190 191 192 194 195 196 197 198 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DUPONT ICE ARENA REPLACEMENT (QD738) FORT GREBLE RECREATION CENTER (Q10FG) FORT STEVENS RECREATION CENTER (QM8FT) FRANKLIN SQUARE PARK (QN751) GENERAL IMPROVEMENTS - DPR (RG001) HARDY RECREATION CENTER (HRDYR) | 185 186 187 188 190 191 192 194 195 196 197 198 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DUPONT ICE ARENA REPLACEMENT (QD738) FORT GREBLE RECREATION CENTER (Q10FG) FORT STEVENS RECREATION CENTER (QM8FT) FRANKLIN SQUARE PARK (QN751) GENERAL IMPROVEMENTS - DPR (RG001) HARDY RECREATION CENTER (HRDYR) | 185 186 187 188 190 191 192 194 195 196 197 198 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DUPONT ICE ARENA REPLACEMENT (QD738) FORT GREBLE RECREATION CENTER (Q10FG) FORT STEVENS RECREATION CENTER (QM8FT) FRANKLIN SQUARE PARK (QN751) GENERAL IMPROVEMENTS - DPR (RG001) HARDY RECREATION CENTER (HRDYR) HEARST PARK (HTSPK) HILLCREST RECREATION CENTER (Q11HR) IT INFRASTRURE DPR (NPR15) IVY CITY COMMINITY (IVYCT) | 185 186 187 188 190 191 192 194 195 196 197 198 199 200 201 202 | | ATHLETIC FIELD AND PARK IMPROVEMENT'S (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DUPONT ICE ARENA REPLACEMENT (QD738) FORT GREBLE RECREATION CENTER (Q10FG) FORT STEVENS RECREATION CENTER (QM8FT) FRANKLIN SQUARE PARK (QN751) GENERAL IMPROVEMENTS - DPR (RG001) HARDY RECREATION CENTER (HRDYR) HEARST PARK (HTSPK) HILLCREST RECREATION CENTER (Q11HR) IT INFRASTRURE DPR (NPR15) IVY CITY COMMUNITY (IVYCT) | 185 186 187 188 190 191 192 194 195 196 197 198 200 201 202 | | ATHLETIC FIELD AND PARK IMPROVEMENT'S (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DUPONT ICE ARENA REPLACEMENT (QD738) FORT GREBLE RECREATION CENTER (Q10FG) FORT STEVENS RECREATION CENTER (QM8FT) FRANKLIN SQUARE PARK (QN751) GENERAL IMPROVEMENTS - DPR (RG001) HARDY RECREATION CENTER (HRDYR) HEARST PARK (HTSPK) HILLCREST RECREATION CENTER (Q11HR) IT INFRASTRURE DPR (NPR15) IVY CITY COMMUNITY (IVYCT) | 185 186 187 188 190 191 192 194 195 196 197 198 200 201 202 | | ATHLETIC FIELD AND PARK IMPROVEMENT'S (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DUPONT ICE ARENA REPLACEMENT (QD738) FORT GREBLE RECREATION CENTER (Q10FG) FORT STEVENS RECREATION CENTER (QM8FT) FRANKLIN SQUARE PARK (QN751) GENERAL IMPROVEMENTS - DPR (RG001) HARDY RECREATION CENTER (HRDYR) HEARST PARK (HTSPK) HILLCREST RECREATION CENTER (Q11HR) IT INFRASTRURE DPR (NPR15) IVY CITY COMMUNITY (IVYCT) | 185 186 187 188 190 191 192 194 195 196 197 198 200 201 202 | | ATHLETIC FIELD AND PARK IMPROVEMENTS (QN702) BENNING PARK RECREATION CENTER - REHAB (QF4RC) BENNING STODDERT MODERNIZATION (BSM37) CHEVY CHASE RECREATION CENTER (QM701) CONGRESS HEIGHTS MODERNIZATION (COM37) DOUGLAS COMMUNITY CENTER (QM8DC) DPR FLEET UPGRADES (QFL15) EDGEWOOD REC CENTER (WBRCT) FORT DAVIS RECREATION CENTER (FTDAV) FORT DUPONT ICE ARENA REPLACEMENT (QD738) FORT GREBLE RECREATION CENTER (Q10FG) FORT STEVENS RECREATION CENTER (QM8FT) FRANKLIN SQUARE PARK (QN751) GENERAL IMPROVEMENTS - DPR (RG001) HARDY RECREATION CENTER (HRDYR) HEARST PARK (HTSPK) HILLCREST RECREATION CENTER (Q11HR) IT INFRASTRURE DPR (NPR15) IVY CITY COMMINITY (IVYCT) | 185 186 187 188 190 191 192 194 195 196 197 198 200 201 202 | | PARK IMPROVEMENTS - PROJECT MANAGEMENT (QH750) · · · · · · · · · · · · · · · · · · · | 209 | |---|-----| | SOUTHEAST TENNIS AND LEARNING CENTER (SET38) ······ | 210 | | PARK IMPROVEMENTS - PROJECT MANAGEMENT (QH750) SOUTHEAST TENNIS AND LEARNING CENTER (SET38) SQUARE 238 DPR FACILITY (SQ238) | 211 | | $SWIMMING DOOD DEDLACEMENT (DC2006) \cdots$ | 212 | | THER APELITIC RECREATION CENTER (THPRC) | 213 | | LIDBAN AGDICULTURA (TDA 27) | 214 | | THERAPEUTIC RECREATION CENTER (THPRC) URBAN AGRICULTURE (URA37) WARD 3 OUTDOOR POOL (WD3PL) | 215 | | WARD 5 OUTDOOK FOOL (WDSTL) | | | DEPARTMENT OF HEALTH CARE FINANCE (HT0) | 217 | | DISTRICT OPEARTED HEALTH INFORMATION (HI101) EAST END MEDICAL CENTER (UMC01) | 219 | | EAST END MEDICAL CENTER (UMC01) | 220 | | MEDICAID DATA WAREHOUSE- GO BOND (MPM05) | 221 | | MMIS UPGRADED SYSTEM (MPM03) · · · · · · · · · · · · · · · · · · · | 222 | | MEDICAID DATA WAREHOUSE- GO BOND (MPM05) MMIS UPGRADED SYSTEM (MPM03) PREDICTIVE ANALYTICS (AP101) | 223 | | REPLACE CASE MANAGEMENT SYSTEM (CM102) ······ | 224 | | REPLACE CASE MANAGEMENT SYSTEM (CM102) DEPARTMENT OF HUMAN SERVICES (JA0) | 225 | | CASE MANAGEMENT SYSTEM - GO ROND (CMSS1) | 227 | | CASE MANAGEMENT SYSTEM - GO BOND (CMSS1) DEPARTMENT OF TRANSPORTATION (KA0) 11TH STREET BRIDGE PARK (ED0D5) | 229 | | DEFACIMENT OF TRANSFORTATION (RAU) | | | ITTH STREET BRIDGE PARK (EDUDS) | 231 | | ADMINISTRATIVE COST TRANSFER (PM0MT) | 232 | | ALLEY MAINTENANCE (CE310) | 233 | | ALLEY REHABILITATION (CEL21) | 234 | | ADMINISTRATIVE COST TRANSFER (PM0MT) ALLEY MAINTENANCE (CE310) ALLEY REHABILITATION (CEL21) BRIDGE MAINTENANCE (CE307) | 235 | | BUS EFFICIENCY ENHANCEMENTS (BEE00) | 236 | | CIRCULATOR BUSES (CIR14) | 237 | | BRIDGE MAINTENANCE (CE307) BUS EFFICIENCY ENHANCEMENTS (BEE00) CIRCULATOR BUSES (CIR14) CIRCULATOR FLEET REHAB (CIRFL) CURB AND SIDEWALK REHAB (CAL16) | 238 | | CURB AND SIDEWALK REHAB (CAL16) | 239 | | DROM CIRCUIT ATOR BUS GARAGE (CIRRG) | 240 | | DBOM CIRCULATOR BUS GARAGE (CIRBG) DUPONT CROWN PARK INFRASTRUCTURE (EDL17) | 241 | | EASTEDN MADDET DIAZA & EDENICII STDEETS CADE (SD004) | 242 | | EASTERN MARKET FLAZA & FRENCH STREET STREETSCAFE (SRU90) | | | EQUIPMENT ACQUISITION - DDOT (6EQ01) | 243 | | EQUIPMENT ACQUISITION - DDOT (6EQ02) | 244 | | EASTERN MARKET PLAZA & FRENCH STREET STREETSCAPE (SR096) EQUIPMENT ACQUISITION - DDOT (6EQ01) EQUIPMENT ACQUISITION - DDOT (6EQ02) EQUIPMENT MAINTENENCE (CE302) | 245 | | $(\exists REENSPA) \vdash MANA(\exists EMENT) ((\exists \exists $ | 246 | | H ST/BENNING/K ST. LINE (SA306) IVY CITY STREETSCAPES (SR097) | 247 | | IVY CITY STREETSCAPES (SR097) | 248 | | KENNEDY STREET STREETSCAPES (ED311) KLINGLE TRAIL COMPLETION
(TRL01) | 249 | | KLINGLE TRAIL COMPLETION (TRL01) | 250 | | LOCAL STREET MAINTENANCE (CE309) ····· | 251 | | LOCAL STREET MAINTENANCE (CE309) LOCAL STREETS WARD 1 (SR301) | 252 | | LOCAL STREETS WARD 2 (SR302) | 253 | | LOCAL STREETS WARD 3 (SR303) | 254 | | LOCAL STREETS WARD 4 (SR304) | 255 | | LOCAL STREETS WARD 4 (SR304) LOCAL STREETS WARD 5 (SR305) | | | LOCAL STREETS WARD 6 (SR306) | 256 | | LOCAL STREETS WARD 6 (SR306) | 257 | | LOCAL STREETS WARD 7 (SR307) | 258 | | LOCAL STREETS WARD 8 (SR308) | 259 | | MATERIALS TESTING LAB (PM0ML) | 260 | | NON-PARTICIPATING HIGHWAY TRUST FUND SUPPORT (NP000) | 261 | | PEDESTRIAN & BICYCLE SAFETY ENHANCEMENTS (AD306) POWER LINE UNDERGROUNDING (PLU00) | 262 | | POWER LINE UNDERGROUNDING (PLU00) · · · · · · · · · · · · · · · · · · | 263 | | PREVENTION OF FLOODING IN BLOOMINGDALE/LEDROIT PK (FLD01) | 264 | | PLIERTO RICO AVE NOISE AND VIRRATIONS BARRIER WALL (CE312) | 265 | | REPAIR AND MAINTAIN CURRS AND SIDEWALKS (CA301) ···································· | 266 | | S CAPITOL ST/FREDERICK DOUGLASS BRIDGE (AW031) STORMWATER MANAGEMENT (CA303) | 267 | | S CAI TIOL STI ALDRICK DOUGLASS BRIDGE (AVST) | 268 | | STORMWATER MANAGEMENT (CA303) STORMWATER MANAGEMENT (SR310) | | | STORMWATER MANAGEMENT (SR310) STREET SIGN IMPROVEMENTS (CE304) | 269 | | STREET SIGN IMPROVEMENTS (CE304) | 270 | | STREETLIGHT MANAGEMENT (AD304) | 271 | | TRAFFIC OPERATIONS CENTER (TRF01) | 272 | | TRAILS (TRL50) | 273 | | TREE PLANTING (CG314) | 274 | | WARD 8 STREETSCAPES (SR098) | 275 | | MASS TRANSIT SUBSIDIES (KE0) | 277 | | PROJECT DEVELOPMENT (TOP02) ······ | 279 | | PROJECT DEVELOPMENT (TOP02) WMATA CIP CONTRIBUTION (SA501) | 280 | | WMATA FUND - PRIIA (SA311) ····· | 281 | |--|-------------------| | $WM \Delta T \Delta MOMENTIM (S \Delta 502) \cdots $ | 282 | | DISTRICT DEPARTMENT OF THE ENVIRONMENT (KCO) ···································· | 283 | | CLEAN WATER CONSTRUCTION MANAGEMENT (CWC01) HAZARDOUS MATERIAL REMEDIATION - DDOE (MRHM) NECESTRONS CONTRACTOR OF THE ENVIRONMENT (CWC01) | 285 | | HAZARDOUS MATERIAL REMEDIATION - DDOE (HMRHM) ···································· | 286 | | | 287 | | STORMWATER RETROFIT IMPLEMENTATION (SWM05) | 288 | | WATERWAY RESTORATION (BAG04) | 289 | | STORMWATER RETROFIT IMPLEMENTATION (SWM05) WATERWAY RESTORATION (BAG04) DEPARTMENT OF PUBLIC WORKS (KT0) | 291 | | CONSOLIDATION OF DPW FACILITIES @1833 W. VIRGINIA (CON01) HEAVY EQUIPMENT ACQUISITION - DPW (EQ903) HEAVY EQUIPMENT ACQUISITION - DPW (EQ910) OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) CAPSTAT (N3102) | 293 | | HEAVY EQUIPMENT ACQUISITION - DPW (EQ903) | 294 | | HEAVY EQUIPMENT ACQUISITION - DPW (EQ910) | 295 | | CARCTAT (12102) | 297 299 | | CITYWIDE DISK BASED BACKUP INFRASTRUCTURE (N9201) | 300 | | CITYWIDE NETWORK INERASTRICTURE UPGRADE (N1603) ···································· | 301 | | CREDENTIALING AND WIRELESS COMMINICATIONS (FO101) | 302 | | CREDENTIALING AND WIRELESS COMMUNICATIONS (EQ101) CYBER SECURITY MODERNIZATION (N1715) DATA CENTER RELOCATION (N2501) | 303 | | DATA CENTER RELOCATION (N2501) | 304 | | DATA CENTER RELOCATION-GO BOND (N2503) | 305 | | DC GIS CAPITAL INVESTMENT (ZA143) | 306 | | DATA CENTER RELOCATION (N2501) DATA CENTER RELOCATION-GO BOND (N2503) DC GIS CAPITAL INVESTMENT (ZA143) DC GIS MASTER LEASE (N1604) | 307 | | DCCCOVEDNIMENTCUTVVVIDE IT CECUIDITV DDCCUD AM (NIO101) *********************************** | 308 | | DC GOVERNMENT CITY WIDE IT SECURITY PROGRAM (N9101) DC GOVERNMENT NEW DATA CENTER BUILD-OUT (N9001) DC.GOV WEB TRANSFORMATION (N9501) | 309 | | DC.GOV WEB TRANSFORMATION (N9501) | 310 | | ENTERPRISE COMPUTING DEVICE MANAGEMENT (N9301) ENTERPRISE RESOURCE PLANNING (ZB141) HUMAN RESOURCES SYSTEM (N3701) POOL FOR SMP PROJECTS (N3699) | 311 | | ENTERPRISE RESOURCE PLANNING (ZB141) ······ | 312 | | HUMAN RESOURCES SYSTEM (N3701) ······ | 313 | | POOL FOR SMP PROJECTS (N3699) | 314 | | SERVER (*()NS())ATI()N (N22()) | 315 | | SERVER CONSOLIDATION (N2504) SERVER CONSOLIDATION GO BOND (N2504) | 316 | | TRANSPORTATION INFRASTRUCTURE MODERNIZATION (N6001) | 317 | | TRANSPORTATION INFRASTRUCTURE MODERNIZATION (N6002) OFFICE OF UNIFIED COMMUNICATIONS (UC0) | 318
319 | | IT AND COMMUNICATIONS (UC2TD) | 321 | | UNDERGROUND COMMERCIAL POWER FEED TO UCC (PL403) | 321 | | ONDERGROUND COMMERCIAL FOWER FEED TO OCC (FE403) | 322 | | Appendices | | | | | | Appendix A - FY 2015 Appropriated Budget Authority Request | | | Appendix B - FY 2015 - FY 2020 Planned Expenditures from New Allotments | B-1 | | Appendix C - FY 2015 - FY 2020 Planned Funding Sources | C-1 | | Appendix D - Balance of Capital Budget Authority (All Projects) | D-1 | | Appendix E - Capital Project Cost Estimate Variance | E-1 | | Appendix F - Rescission, Redirection and Reprogramming of Available Allotments - FY 2014 Year-to-date | F-1 | | Appendix G - Rescission, Redirection and Reprogramming of Available Allotments - FY 2013 | G-1 | | Appendix H – Highway Trust Fund | H-1 | | Appendix I - Washington Area Water and Sewer Authority (WASA) | I-1 | | appoint i monington rice mater and bewei radiotity (WADA) | 1-1 | ## Capital Improvements Plan ### FY 2015 - FY 2020 ### Capital Improvements Plan ### Introduction The District's proposed capital budget for FY 2015 - FY 2020 calls for financing \$1.365 billion of capital expenditures in FY 2015. The FY 2015 budget highlights are: - \$434 million for DC Public Schools, to include \$84 million for renovation and expansion of Duke Ellington School of the Arts and \$76 million for renovation of Roosevelt High School; - \$426 million for the District Department of Transportation, to include \$58 million for streetcars and \$63 million for improvements to the South Capitol Street corridor and replacement of the Frederick Douglass Bridge; - \$142 million for the Washington Metropolitan Transit Authority (WMATA), to include \$25 million for WMATA's Momentum strategic plan; - \$67 million for the Department of Parks and Recreation, to include \$14 million for a new Edgewood Recreation Center: - \$62 million for the Deputy Mayor for Planning and Economic Development, to include \$38 million for New Communities projects; and - \$43 million for the DC Public Library, to include \$15 million to plan and prepare designs for the total renovation of the Martin Luther King, Jr. Memorial Library building. The proposed capital budget calls for financing of general capital expenditures in FY 2015 from the following sources: - \$1,078 million of General Obligation (G.O.) or Income Tax (I.T.) revenue bonds; - \$26 million through the master equipment lease/purchase program; - \$6 million of pay-as-you-go capital (Paygo) capital financing, which is a transfer of funds from the General Fund to the General Capital Improvements Fund for the purchase of capital-eligible assets; - \$187 million of federal grants including \$184 million from Highway Trust Fund revenue; - \$38 million of Local Highway Trust Fund revenue (motor fuel taxes and a portion of Rights-of-Way fees), for the local match to support federal highway grants; - \$22 million of Local Transportation Fund special purpose (utility marking service, public inconvenience, and a portion of Rights-of-Way occupancy fees) revenue; - \$7 million from the sale of assets (Lamond Riggs and Southwest library sites); and - \$1 million from a private grant (for the 11th Street Bridge park). This overview chapter summarizes: - The District's proposed FY 2015 FY 2020 capital budget and planned expenditures; - Major capital efforts; - Fund balance of the District's capital fund; - An outline of this capital budget document; and - The District's policies and procedures on its capital budget and debt. The Highway Trust Fund and related projects are presented in Appendix H. The D.C. Water and Sewer Authority's capital program is presented in Appendix I. | Table CA-1 Overview (Dollars in thousands) | | |--|-----------------| | Total number of projects receiving funding | 260 | | Number of ongoing projects receiving funding | 223 | | Number of new projects receiving funding | 37 | | FY 2015 new budget allotments | \$1,364,941 | | Total FY 2015 to FY 2020 planned funding | \$6,506,862 | | Total FY 2015 to FY 2020 planned expenditures | \$6,506,862 | | FY 2015 Appropriated Budget Authority Request | \$1,667,369 | | FY 2015 Planned Debt Service (G.O./I.T. Bonds) | \$600,694,280 | | FY 2015-FY 2020 Planned Debt Service (G.O./I.T. Bonds) | \$4,478,115,552 | ### The Proposed FY 2015 - FY 2020 Capital Budget and Planned Expenditures The District budgets for capital projects using a six-year Capital Improvements Plan (CIP), which is updated annually. #### The CIP consists of: - The appropriated budget authority request for the upcoming fiscal year, and - An expenditure plan for projected funding over the next 5 years. Each year's CIP includes many of the projects from the previous year's CIP, but some projects are proposed to receive different levels of funding than in the previous year's budget plan. New projects are added each year as well. The CIP is used as the basis for formulating the District's annual capital budget. The Council and the Congress adopt the budget as part of the District's overall six-year CIP. Inclusion of a project in a congressionally adopted capital budget and approval of requisite financing gives the District the authority to spend funds for each project. The remaining five years of the program show the official plan for making improvements to District-owned facilities in future years. Following approval of the capital budget, bond acts and bond resolutions are adopted to authorize financing for the majority of projects identified in the capital
budget. In recent years, the District has issued Income Tax (I.T.) revenue bonds to finance some or all of its capital projects previously financed by General Obligation (G.O.) bonds. Where this chapter refers to G.O. bond financing for capital projects, the District might ultimately substitute I.T. bond financing. Capital projects in the CIP are also financed with GARVEE bonds, pay-as-you-go (Paygo) financing, master equipment lease/pruchase, and Certificates of Participation (COPs). The District uses two terms in describing budgets for capital projects: - Budget authority is given to a project at its outset in the amount of its planned lifetime budget; later it can be increased or decreased during the course of implementing the project. The District's appropriation request consists of changes to budget authority for all projects in the CIP. - Allotments are planned expenditure amounts on an annual basis. A multi-year project receives full budget authority in its first year but only receives an allotment in the amount that is projected to be spent in that first year. In later years, additional allotments are given annually. If a year's allotment would increase the total allotments above the lifetime budget amount, an increase in budget authority is required to cover the difference. Figure CA-1 ### FY 2015 Capital Budget Allotments, by Agency (Dollars in thousands) Table CA-2 ### FY 2015 Planned Expenditures from New Allotments and Appropriated Budget Authority Request (Dollars in thousands) | Planned FY 2014
Source | Proposed Increase
(Decrease) in Budget
Expenditure (Allotments) | Authority | |--|---|-------------| | G.O./I.T. Bonds | \$1,077,764 | | | Paygo (transfer from the General Fund) | \$6,450 | | | Master Equipment Lease/Purchase Financing | \$26,020 | | | Federal Grants | \$3,000 | | | Sale of Assets | \$6,500 | | | Private Grants | \$1,100 | | | Additional G.O. Bond Borrowing: Capital Fund Deficit Reduction | \$15,000 | | | Subtotal | \$1,135,833 | \$1,386,832 | | Local Transportation Fund | | | | Portion of Rights-of-Way (ROW) Occupancy Fees | \$22,487 | \$69,575 | | Subtotal, Local Transportation Fund Revenue | \$22,487 | \$69,575 | | Highway Trust Fund: | | | | Federal Highway Administration Grants | \$183,936 | \$210,927 | | Local Match (from motor fuel tax and a portion of ROW fees) | \$37,685 | \$35 | | Subtotal, Highway Trust Fund | \$221,621 | \$210,962 | | Total, District of Columbia | \$1,379,941 | \$1,667,369 | # Table CA-3 **Capital Fund Pro Forma**(Dollars in thousands) | | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | Percent
of FY 2015 | |---|-------------|-------------|-------------|-----------|-------------|-------------|-----------------|-----------------------| | Sources: | | | | | | | | | | G.O. / I.T. Bonds | \$1,077,764 | \$839,193 | \$569,172 | \$170,966 | \$758,034 | \$615,646 | \$4,030,775 | 79.0% | | Master Equipment Lease | 26,020 | 14,900 | - | | 25,000 | 25,000 | \$90,920 | 1.9% | | Paygo | 6,450 | 44,674 | 111,591 | 159,544 | 164,122 | 169,376 | \$655,757 | 0.5% | | Sale of Assets | 6,500 | 27,225 | 2,475 | - | - | - | \$36,200 | 0.5% | | Private Grants | 1,100 | 6,250 | 11,250 | - | - | - | \$18,600 | 0.1% | | Local Transportation Fund Revenue | 22,487 | 28,066 | 29,847 | 34,630 | 33,272 | 33,059 | \$181,361 | 1.6% | | GARVEE Bonds | - | 67,770 | 117,290 | 106,230 | - | - | \$291,290 | 0.0% | | Local Highway Trust Fund | 37,685 | 37,162 | 35,163 | 30,162 | 31,306 | 31,306 | \$202,785 | 2.8% | | Federal Grants | 186,936 | 162,448 | 162,448 | 162,448 | 162,448 | 162,448 | \$999,176 | 13.7% | | Total Sources | \$1,364,941 | \$1,227,688 | \$1,039,236 | \$663,980 | \$1,174,182 | \$1,036,835 | \$6,506,862 | 100.0% | | Uses: | | | | | | | | | | District of Columbia Public Schools | \$433,962 | \$335,902 | \$250,166 | \$107,820 | \$260,611 | \$211,164 | \$1,599,626 | 31.8% | | Department of Transportation | 426,155 | 476,215 | 462,372 | 404,253 | 463,261 | 375,729 | \$2,607,985 | 31.2% | | Local Transportation Fund | 204,534 | 276,605 | 264,762 | 211,642 | 269,507 | 181,974 | 1,409,025 | - | | Highway Trust Fund | 221,621 | 199,610 | 197,611 | 192,611 | 193,754 | 193,754 | 1,198,960 | _ | | Washington Metropolitan Area Transit Authority | 141,625 | 107,161 | 118,833 | 118,833 | 117,400 | 117,400 | \$721,252 | 10.4% | | Department of Parks and Recreation | 66,880 | 57,815 | 40,350 | 10,500 | 32,100 | 11,500 | \$219,145 | 4.9% | | Office of the Deputy Mayor for Planning and Economic Deve | | 39,400 | 35,000 | - | 13,000 | 10,000 | \$159,200 | 4.5% | | District of Columbia Public Library | 43,170 | 60,820 | 7,425 | _ | 87,500 | 125,500 | \$324,415 | 3.2% | | Office of the Chief Technology Officer | 23,565 | - | | _ | 15,000 | 15,000 | \$53,565 | 1.7% | | Fire and Emergency Medical Services Department | 22,000 | 18,000 | _ | _ | 25,250 | 26,000 | \$91,250 | 1.6% | | Department of Health Care Finance | 20,921 | 41,550 | 60,700 | 4,574 | 16,000 | - | \$143,745 | 1.5% | | Metropolitan Police Department | 20,200 | 8,000 | - | - | 13,000 | 13,000 | \$54,200 | 1.5% | | Office of the Chief Financial Officer | 16,000 | 14,000 | 11,000 | 13,000 | 18,500 | 18,500 | \$91,000 | 1.2% | | Department of Human Services | 15,500 | 2,837 | - | - | - | - | \$18,337 | 1.1% | | University of the District of Columbia | 15,000 | 15,000 | 15,000 | | 19,310 | 15,000 | \$79,310 | 1.1% | | Department of General Services | 13,600 | 10,100 | 10,490 | 5,000 | 10,500 | 9,500 | \$59,190 | 1.0% | | Department of the Environment | 11,750 | 15,000 | 10,000 | | 4,500 | 9,500 | \$50,750 | 0.9% | | Special Education Transportation | 10,963 | 6,388 | - | _ | - | - | \$17,351 | 0.8% | | Department of Employment Services | 6,000 | | _ | _ | _ | _ | \$6,000 | 0.4% | | Department of Public Works | 3,000 | _ | 3,500 | _ | 75,000 | 75,792 | \$157,292 | 0.2% | | Office of Unified Communications | 3,000 | 1,000 | | _ | | - | \$4,000 | 0.2% | | Department of Consumer and Regulatory Affairs | 3,000 | | _ | _ | 2,000 | 2,000 | \$7,000 | 0.2% | | Office of the State Superintendent of Education | 2,000 | - | - | - | - | - | \$2,000 | 0.1% | | Office of the Secretary | 1,925 | 18,000 | 14,400 | _ | _ | _ | \$34,325 | 0.1% | | Department of Corrections | 1,500 | 500 | | _ | 1,250 | 1,250 | \$4,500 | 0.1% | | Office of Planning | 500 | - | _ | _ | - | - | \$500 | 0.0% | | DC Sentencing & Criminal Code Rev. Comm. | 425 | _ | _ | _ | _ | _ | \$425 | 0.0% | | Council of the District of Columbia | 325 | _ | _ | _ | _ | _ | \$325 | 0.0% | | Office of Zoning | 175 | _ | _ | _ | _ | _ | \$175 | 0.0% | | Total Uses | \$1,364,941 | \$1,227,688 | \$1,039,236 | \$663,980 | \$1,174,182 | | \$6,506,862 | 100.0% | Note: Details may not sum to totals due to rounding Agencies may obligate funds up to the limit of (lifetime) budget authority for a project but cannot spend more than the total of allotments the project has received to date (see Appendix D). The FY 2015 to FY 2020 CIP proposes a net increase in budget authority of \$1,667 million during the next six fiscal years (an increase of \$2,548 million of new budget authority offset by \$881 million of rescissions). Planned capital expenditures from local sources in FY 2015 total \$1,178 million to be funded primarily by bonds, the Master Equipment Lease program (short-term borrowing), Paygo, and the local transportation fund special purpose revenue. To finance these expenditures, the District plans to borrow \$1,078 million in new G.O./I.T. bonds, borrow \$26 million in Master Lease financing, fund \$6 million using Paygo, use \$22 million in Local Transportation Fund Special Purpose Revenue, use \$7 million from the sale of assets, use \$1 million from a private grant, and use \$38 million for the local match to the federal grants from the Federal Highway Administration. Proposed borrowing is shown in Table CA-7. In recent years, the District has increased its capital expenditures to reinvest in its aging infrastructure. The District is limited by funding constraints as well as multiple competing demands on capital and is not able to fund all identified capital needs. As a result of these demands, the District has taken action to meet its priorities while also maintaining a fiscally sound CIP. This plan has been accomplished by prioritizing capital projects and rescinding budget authority from projects deemed less important, and by reallocating budget to existing and new high priority projects to meet the most pressing infrastructure needs. Figure CA-1 illustrates FY 2015 capital budget allotments by major agency. Funding for the District of Columbia Public Schools constitutes the largest share of the planned expenditures. Large shares of funding also go toward the District Department of Transportation, the Washington Metropolitan Area Transit Authority, the Department of Parks and Recreation, the Deputy Mayor for Planning and Economic Development, and the D. C. Public Library. In addition, as with all agencies, unspent capital budget allotments from prior years will be available to be spent in FY 2015. Table CA-2 summarizes planned expenditure amounts for FY 2015 and budget authority requests for FY 2015 - FY 2020. It includes local funds (G.O./I.T bonds, Paygo, local transportation fund, and master equipment lease/purchase) and federal grants. The capital fund pro forma, Table CA-3, summarizes sources and uses in the District's CIP. The Project Description Forms that constitute the detail of this capital budget document include projects receiving new allotments in FY 2015 through FY 2020, as included in the pro forma, totaling \$1.365 billion in FY 2015. ### FY 2015 Operating Budget Impact In general, each \$13 million in borrowing has approximately a \$1 million
impact on the operating budget for annual debt service. The capital budget's primary impact on the operating budget is the debt service cost, paid from local revenue in the operating budget, associated with issuing long-term bonds to finance the CIP. Table CA-4 shows the overall debt service funded in the FY 2015 operating budget and financial plan. A secondary impact on the operating budget is the cost of operating and maintaining newly completed capital projects. For example, the replacement of a building's roof, windows, and mechanical systems may decrease the cost of utilities, which would effectively lower the owner agency's operating costs. Conversely, the construction of a new recreation center is likely to increase the owner agency's operating costs for staffing the facility and operating programs there. Similarly, completed information technology projects will likely entail additional operating costs such as upgrades, license renewals, or training of staff to operate new systems are required. Table CA-5 reflects the summary of the projected impacts, by agency, and by fiscal year for the 6-year CIP period. Individual project pages in the "Project Description Forms" section of this volume show more details of the operating impact resulting from placing a particular newly completed project into service. Table CA-4 OFFICE OF FINANCE AND TREASURY Fiscal Years 2015 - 2020 Debt Service Expenditure Projections | | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | |--|----------------------------|----------------|---------------|-----------------------|---------------------------|----------------| | Existing General Obligation (G.O.) and Income Tax (I.T | | | | | | | | Bonds Debt Service (Agency DS0) | \$536,699,885 | \$519,299,072 | \$510,241,893 | \$543,799,198 | \$538,017,790 | \$562,075,712 | | | | | | | | | | Prospective I.T./G.O. Bonds Debt Service | | | | | | | | FY 2014 (Summer) V.R. G.O. Bonds (\$100M) | \$1,500,000 | \$3,000,000 | \$3,000,000 | \$3,000,000 | \$3,000,000 | \$3,000,000 | | FY 2014 (Summer) G.O. New Money Bonds (\$437.3M) | \$18,314,100 | \$20,412,000 | \$20,662,000 | \$20,499,500 | \$20,499,500 | \$20,499,250 | | FY 2014 (Summer) F.R. G.O. Refunding of 2008 | | | | | | | | AD Bonds (\$138.2M) | \$15,495,214 | \$16,628,700 | \$16,665,500 | \$16,804,500 | \$16,870,250 | \$4,594,750 | | FY 2015 (Summer) F.R. I.T. Refunding of COPs | | | | | | | | (\$166.6M) | \$- | \$8,786,550 | \$22,613,150 | \$12,016,625 | \$22,616,500 | \$12,378,625 | | FY 2015 (Fall) I.T. / G.O. Bonds (\$1,092.8M) | \$28,685,081 | \$78,490,800 | \$78,491,363 | \$78,488,925 | \$78,490,075 | \$78,486,269 | | FY 2016 (Fall) I.T. / G.O. Bonds (\$854.2M) | \$- | \$23,490,363 | \$62,871,375 | \$62,872,238 | \$62,870,850 | \$62,869,325 | | FY 2017 (Fall) I.T. / G.O Bonds (\$579.2M) | \$- | \$- | \$15,927,313 | \$42,629,925 | \$42,628,338 | \$42,631,275 | | FY 2018 (Fall) I.T. / G.O. Bonds (\$171M) | \$- | \$- | \$- | \$4,701,675 | \$12,583,425 | \$12,583,488 | | FY 2019 (Fall) I.T. / G.O. Bonds (\$770M) | \$- | \$- | \$- | \$- | \$21,175,963 | \$56,676,850 | | FY 2020 (Fall) I.T. / G.O. Bonds (\$635.6M) | \$- | \$- | \$- | \$- | \$- | \$17,480,375 | | | | | | | | | | Total G.O. Bonds Debt Service (Agency DS0) | \$600,694,280 | \$670,107,485 | \$730,472,593 | \$784,812,586 | \$818,752,690 | \$873,275,918 | | | | | | | | | | Schools Modernization G.O. Bonds Debt Service (Agend | cy SM0): | | | | | | | 2007 Issuance (\$60M) | \$2,781,425 | \$2,781,425 | \$2,781,425 | \$2,781,425 | \$2,781,425 | \$2,781,425 | | 2008 Issuance (\$90M) | \$8,630,288 | \$11,494,088 | \$10,741,088 | \$5,967,750 | \$5,969,500 | \$5,968,250 | | School Modernization Fund Subtotal (Agency SM0) | \$11,411,713 | \$14,275,513 | \$13,522,513 | \$8,749,175 | \$8,750,925 | \$8,749,675 | | | | | | | | | | Participation (COPs) (Agency CP0)* | \$22,670,075 | \$ - | \$ - | \$ - | \$ - | \$ - | | | 07.000.100 | 07.000.000 | a= aa= aaa | a= 022 200 | 0= 000 =00 | a= 040 040 | | Housing Production Trust Fund (Agency DT0) | \$7,839,189 | \$7,832,389 | \$7,835,339 | \$7,832,389 | \$7,838,539 | \$7,839,039 | | Total Long-Term Debt Service | \$642,615,257 | \$692,215,386 | \$751,830,444 | \$801,394,149 | \$835,342,154 | \$733,569,298 | | Total Long-Tel III Debt Service | \$042,013,237 | \$072,213,300 | \$731,030,444 | \$001,334,14 <i>3</i> | \$000,042,10 4 | \$133,309,230 | | Payments on Master Lease Equipment Purchases (Agency I | EL0) \$51,548,346 | \$48,413,196 | \$37,229,259 | \$29,083,026 | \$21,319,072 | \$5,390,662 | | | | | | | | | | Interest on Short-Term Borrowing (Agency ZA0) | \$2,500,000 | \$9,000,000 | \$9,000,000 | \$9,000,000 | \$9,000,000 | \$9,000,000 | | Total Debt Service | \$696,663,603 | \$749,628,583 | \$798,059,703 | \$839,477,176 | \$865,661,226 | \$747,959,960 | | ZVIII Z UNU NUA TAUU | \$070 ,000 ,000 | \$7.12,020,000 | \$170,007,100 | \$000,1119110 | \$000,001, <u>220</u> | \$7.17,555,500 | | Bond Issuance Costs (Agency ZB0) ** | \$6,000,000 | \$6,000,000 | \$6,000,000 | \$6,000,000 | \$6,000,000 | \$6,000,000 | | Ratio of Debt Service to Total Expenditures | 10.587% | 11.353% | 11.668% | 11.833% | 11.801% | 11.798% | | Table of Boot Service to Total Experiences | | | | | | | ^{*}The outstanding Certificates of Participation, Series 2003 and Series 2006 are to be fully refunded with Income Tax Secured Revenue Bonds in 2015. ^{**}Has equal and offsetting revenue component funded by bond proceeds in the amount of the actual expenditures Table CA-5 **Summary of Capital Estimated Operating Impacts for FY 2015-FY 2020** | Owner | | | | | | | | | |----------------|--|--------------|-------------|--------------|--------------|--------------|--------------|--------------| | Agency
Code | Agency Name | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-Year Total | | AT0 | Office of the Chief Financial Officer | 3,300,000 | 3,300,000 | 3,300,000 | 3,300,000 | 3,300,000 | 3,300,000 | 19,800,000 | | CE0 | DC Public Library | 877,318 | 210,000 | 5,785,000 | 7,691,000 | 7,346,000 | 7,537,000 | 29,446,318 | | HA0 | Department of Parks and Recreation | 773,583 | 926,861 | 1,214,121 | 1,274,827 | 1,423,734 | 1,494,921 | 7,108,047 | | TO0 | Office of the Chief Technology Officer | 7,945,000 | 5,328,816 | 478,000 | 959,000 | 1,561,000 | 200,000 | 16,471,816 | | FX0 | Office of the Chief Medical Examiner | 277,002 | - | - | ı | ı | - | 277,002 | | KA0 | Department of Transportation | 275,000 | - | - | - | - | _ | 275,000 | | GF0 | University of the District of Columbia | 57,000 | _ | - | - | - | _ | 57,000 | | | Total | \$13,504,903 | \$9,765,677 | \$10,777,121 | \$13,224,827 | \$13,630,734 | \$12,531,921 | \$73,435,184 | | GA0 | District of Columbia Public Schools * | 3,256,470 | 7,576,516 | 9,051,715 | 9,677,628 | 12,306,732 | 13,815,224 | 55,684,285 | ^{*} Operating impacts for DCPS are applied indirectly, based on the per student formula, and as such these impacts are shown separate from other agencies Table CA-6 **FTE Data by Agency** | | FY 2013 | FY 2014 | FY 2015 | | |---|---------|----------|---------|--| | Agency | Actual | Approved | Plan | | | AM0 - Department of General Services | 26.74 | 35.75 | 36.75 | | | BD0 - Office of Planning | 5.23 | 11.00 | | | | ATO - Office of the Chief Financial Officer | 1.46 | 1.00 | 26.00 | | | CEO - D.C. Public Library | 3.13 | 6.00 | 6.00 | | | DBO - Department of Housing and Community Development | 0.51 | - | - | | | GAO - D.C. Public Schools | 0.43 | - | - | | | GFO - University of the District of Columbia | 2.71 | 5.00 | 5.00 | | | HAO - Department of Parks and Recreation | 0.23 | 3.00 | 3.00 | | | HTO - Department of Health Care Finance | 2.51 | - | - | | | JA0 - Department of Human Services | 16.98 | 37.50 | 37.50 | | | KAO - Department of Transportation | 340.94 | 364.50 | 364.14 | | | KG0 - Department of the Environment | 0.15 | - | - | | | RM0 - Deparment of Behavorial Health | 2.75 | 2.75 | 2.75 | | | T00 - Office of the Chief Technology Officer | 0.24 | - | - | | | Total | 404.01 | 466.50 | 481.14 | | Figure CA-2 **Number of Capital-Funded FTE Positions From FY 2006 to FY 2015** ### **Capital-Funded Positions** Agencies may receive approval to charge certain personnel expenses to capital projects. However, in order to qualify and receive approval, the primary duties and responsibilities of a position charged to capital funds must be directly related to a specific capital project. Full-Time Equivalent (FTE) positions that generally qualify are (a) architects; (b) engineers; (c) cost estimators; (d) project managers; (e) system developers; (f) construction managers; and (g) inspectors. Table CA-6 reflects capital-funded FTE data for each agency for FY 2013 through FY 2015. Additional details on the FY 2015 FTEs, including the specific number of FTEs approved by project, can be found on the project pages in the "Project Description Forms" section of this volume. They are also summarized on the appropriate agency pages which have approved FTEs. Figure CA-2 shows the total number of capital-funded positions between FY 2006 and FY 2013, the approved positions for FY 2014, and the planned positions in the CIP for FY 2015. Table CA-7 **Proposed Bond Borrowing, FY 2014 Through FY 2020**(Dollars in thousands) | Source | Actual FY 2014 | Proposed
FY 2015 | Proposed
FY 2016 | Proposed
FY 2017 | Proposed
FY 2018 | Proposed
FY 2019 | Proposed
FY 2020 | |--------------------------------------|----------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------| | G.O./ I.T. bonds, general, including | | | | | | | | | capital fund deficit reduction | \$650,000 | \$1,530,027 | \$854,193 | \$579,172 |
\$170,966 | \$770,034 | \$635,646 | | GARVEE Bonds | \$- | \$- | \$67,770 | \$117,290 | \$106,230 | \$- | \$- | | Total | \$650,000 | \$1,530,027 | \$921,963 | \$696,462 | \$277,196 | \$770,034 | \$635,646 | Notes: All amounts and methods of borrowing are subject to change depending on status of projects and market conditions. FY 2015 figure includes \$437 million related to FY 2014 allotments. ### **Details on the District's Sources of Funds for Capital Expenditures** The District's proposed FY 2015 - FY 2020 capital budget includes a number of funding sources. The District uses the following sources to fund capital budget authority across a large number of agencies that have capital programs: - G.O. or I.T. bonds; - · Paygo capital funding; - Master Equipment Lease/Purchase financing; - Sale of assets: - Federal Grants; and - Private Grants. In addition to the above sources, the District's Department of Transportation (DDOT) uses the following sources to fund its capital projects: - Federal Highway Administration grants, for Highway Trust Fund projects; - Grant Anticipation Revenue Vehicle (GARVEE) bonds, which are repaid from future Federal funding; - Dedicated motor fuel tax revenues and a portion of the Rights-of-Way Occupancy Fees for Highway Trust Fund projects (these provide the local match for the Federal Highway Administration grants); and - Local Transportation Fund (a portion of the Rights-of-Way Occupancy Fees, Public Inconvenience Fees, and Utility Marking Fees). Projects funded by these sources are detailed in the project description pages for DDOT and in Appendix H, "FY 2015-FY 2020 Highway Trust Fund". ### **Major Capital Efforts** The FY 2015 – FY 2020 Capital Improvements Plan (CIP) provides for major investments in the following areas: - Transportation Infrastructure, - Education. - Public Health and Wellness, - Economic Development, and - Public Safety #### **Transportation Infrastructure** *Metrorail and Metrobus.* The continued growth and vitality of the city and region greatly relies on a safe, efficient, and reliable Metro system to transport residents and visitors alike. The CIP includes \$721 million for safety improvements, improving the effectiveness of the current rail and bus networks, increasing system capacity, and rebuilding the Metro system. Integrated Premium Transit System. An integrated streetcar and bus transit system will add capacity to the District's transportation system, provide links to activity centers that complement Metrorail service, and offer a potentially cleaner and more sustainable transportation alternative. The CIP provides \$673 million of budget authority for Circulator and streetcars, giving priority to the H Street – Benning Road NE streetcar segment and replacement of the H Street Bridge. The H Street Bridge is an important link in the One City Line that provides for rider transfers to Amtrak's Union Station and the Metrorail system, and it must be replaced. **South Capitol Street.** The CIP includes \$539 million for replacement of the Frederick Douglass Bridge over the Anacostia River and improvements to the South Capitol Street Corridor. South Capitol Street will be transformed from an expressway to an urban boulevard and gateway to the Monumental Core of the city that will support economic development on both sides of the Anacostia River. Streetscapes, Trails, and Green Space. The concept of park like landscaping in the District's public right-of-ways dates back to the nation's Founding Fathers. In his first report to George Washington, surveyor Pierre L'Enfant outlined how to landscape his exceptionally wide avenues. Thomas Jefferson also proposed a system whereby D.C. streets would have tree-lined walkways on both sides. The District's investment in streetscapes, trails, and green space will improve quality of life and compliment investments in transit by providing safe and convenient bicycle and pedestrian access throughout the city. The 6-year capital budget plans for \$214 million of investment in sidewalks, trails, green space, and streetlights. *Local Streets and Alleys.* The 6-year capital budget also plans for \$102 million of investment in the District's local roadways and alleys across the eight wards to ensure they are safe, reliable, and functional. ### **Education** **Public Schools Modernization.** The District is currently undertaking a comprehensive schools modernization initiative that began in 2008. So far, over \$2.96 billion has been invested. This CIP commits to an additional investment of \$1.6 billion over the next six years for modernization of elementary, middle, and high school facilities. 21st Century Public Libraries. Continuing efforts to fully modernize the Martin Luther King Jr. Memorial Central Library, the CIP includes \$208 million that will be used to renovate and reconfigure this historic landmark. The result will be a world-class facility offering residents and visitors a vibrant center of activity for reading, learning, and community discussion. Apart from the central library, libraries in District neighborhoods will receive \$116 million to renovate and modernize existing facilities, update I.T. systems including public access computers, and construct new state-of-the-art facilities. *University Facilities.* The University of the District of Columbia is building a new student center and making campus improvements that will enhance the collegiate experience for its students, faculty, staff, and guests. The CIP provides \$79 million of budget authority for University improvements. #### **Public Health and Wellness** **Parks and Recreation Facilities.** Public parks and recreation facilities enhance the quality of life and wellness of District residents. The District is committed to providing all residents of the District, and especially the District's youth, with access to quality recreation centers, athletic fields, swimming pools, tennis courts, play areas, and parks. This 6-year capital budget plans for \$219 million for investments in parks and recreation facilities. East End Medical Center. The District places a high priority on providing public health services to all District residents. Since taking control of the operations of the Not-for-Profit Hospital Corporation, commonly referred to as United Medical Center ("UMC"), in 2010, the District has invested millions of dollars in the District's only acute care hospital on the city's East End. The CIP includes \$135 million for additional improvements recommended by the Huron, the District's turnaround consultant. This investment is needed to attract an operating partner, rebrand UMC, encourage more residents to utilize the facility's services, and improve patient services. Anacostia River Clean-Up. The Anacostia River, once a pristine river, is now degraded mainly because of its highly urbanized location. The river is the focus of large-scale restoration efforts by the District of Columbia. The District's goal is to restore the Anacostia to a fishable and swimmable river by the year 2032. The \$45 million of capital budget for Anacostia River hazardous material remediation will fund continued efforts to achieve this goal. #### **Economic Development** Consolidation of Public Works Facilities. The Department of Public Works (DPW) must relocate from the Reeves Center and a property along South Capitol Street in order to make way for economic development. The CIP includes \$154 million for construction of an office building and parking structures at DPW's West Virginia Avenue compound to enable the agency to consolidate operations at that location. **New Communities.** The CIP provides \$82 million of budget that will be used to replace severely distressed housing and decrease concentrations of poverty by redeveloping public housing properties into mixed-use, mixed-income communities for current and future residents. **McMillan Redevelopment.** The 25-acre former McMillan Reservoir Sand Filtration Plant site is expected to be redeveloped into a mixed-use project that will include historic preservation, open space, residential, retail, office, and hotel uses. The goal is to create an architecturally distinct, vibrant, mixed-use development that provides housing, employment, retail, cultural, and recreational opportunities for District residents. The project will include affordable and workforce housing, and 35 percent of the local contracting opportunities must go to Certified Business Enterprises. The CIP provides \$40 million for site infrastructure over the next three fiscal years. ### Fiscal Stability *Financial System Modernization.* The Office of the Chief Financial Officer is in the process of modernizing its financial systems to add the functionality found in modern systems, support real-time financial management, provide greater integration with other District IT systems, and increase tax compliance and collections. The CIP includes \$91 million for modernization of general ledger and tax systems. ### **Public Safety** *Emergency Vehicles.* Older emergency vehicles must be replaced on a regular basis to ensure that responders have reliable equipment. The CIP provides \$56 million for purchase of pumpers, ladder trucks, heavy rescue trucks, ambulances, and large support vehicles. An additional \$36 million is provided for replacement of police cruisers and specialty/support vehicles. **Power Line Undergrounding.** The CIP includes \$32 million to move key overhead power lines to underground lines in the District to improve safety and reliability of the District's electrical system. Placing select power feeders underground will result in a reduction in the frequency and the duration of power outages experienced in impacted service areas. ### Fund Balance of the Capital Fund From FY 2001 through FY 2005, the District's Comprehensive Annual Financial Report (CAFR) showed a deficit in the General Capital Improvements fund (the "capital fund"), and since
FY 2006, with the exception of FY 2012, the CAFR has shown a surplus (see Table CA-8). The shortfall at the end of FY 2005 meant that capital expenditures had exceeded financing sources by that amount on a cumulative basis, and the District's General Fund had advanced funds to the capital fund to cover the expenditures. Because of several large financings beginning in FY 2006, from which very little was initially spent, the accumulated deficit has became an accumulated surplus. As District agencies spent those proceeds, this portion of the surplus disappeared. The Chief Financial Officer's management goal is to balance the capital fund on a long-term basis. Historically, agencies had sometimes been slow to spend capital dollars, resulting in the District's paying interest on borrowed funds that then sat idle earning lower interest rates in District bank accounts. The District instituted a policy to delay borrowing until funds were needed for expenditures, and borrowing less than the full amount budgeted and/or allotted. At the same time, agencies were pressured to begin spending budgeted capital dollars. Eventually, this resulted in a situation in which total agency spending (of existing capital budget authority and prior allotments) exceeded the amount of funds borrowed, producing a deficit in the capital fund. The General Fund paid for these capital expenditures, essentially as a loan to the capital fund. It was necessary to cure this shortfall in order to bring the capital fund and General Fund back into balance and also to prevent cash flow problems in the General Fund. The FY 2013 CAFR reports a General Capital Improvements Fund balance of \$102.4 million. This represents an increase of \$218.7 million over the FY 2012 ending fund balance deficit of \$116.3 million, and an eight-year cumulative increase of \$348.8 million compared to the reported deficit of \$246.4 million in the FY 2005 CAFR. This turnaround is due primarily to the difference in timing of revenues and expenditures in the Fund. The balance as of the end of FY 2013 is representative of the activity in the fund as of that date. Past expenditures and currently outstanding budget allotments related to G.O. bonds and I.T. secured revenue bonds still exceed the District's total bond financing. The District must still keep a close watch on the underlying status of the capital fund. The long-term solution to the capital fund shortfall includes development of, and monitoring against, agency spending plans for their capital projects that manage each year's overall expenditures against that year's revenues. The District also borrowed \$25 million in FY 2013, above that year's new capital budget allotments, to help repay the General Fund for advances it made to the capital fund. This additional borrowing has been taking place in amounts of either \$25 million or \$50 million annually, for a total of \$300 million, for several years. Planned borrowing for FY 2015 through FY 2020 exceeds allotments by \$15 million in FY 2015 and FY 2016, \$10 million in FY 2017, \$12 million in FY 2019, and \$20 million in FY 2020. Table CA-8 **Fund Balance in the General Capital Improvements Fund, FY 1998-FY 2013**(Dollars in millions) | Fiscal Year | Positive/(Negative)
Fund Balance | | | |-------------|-------------------------------------|--|--| | 1998 | \$224.0 | | | | 1999 | 387.5 | | | | 2000 | 458.4 | | | | 2001 | (57.9) | | | | 2002 | (389.5) | | | | 2003 | (141.8) | | | | 2004 | (250.2) | | | | 2005 | (246.4) | | | | 2006 | 396.8 | | | | 2007 | 703.8 | | | | 2008 | 586.9 | | | | 2009 | 406.9 | | | | 2010 | 133.4 | | | | 2011 | 5.0 | | | | 2012 | (116.3) | | | | 2013 | 102.4 | | | ### **Outline of this Capital Budget Document** The remainder of this overview chapter includes the District's policies on capital budget and debt. Projects in the remaining sections of this volume are grouped by the owner (rather than the implementing) agency except where noted - Agency Description Forms: Provides details of the agency including the mission, background, and summaries of the capital program objectives and recent accomplishments. For those agencies with facilities projects, the page immediately following the description contains a map reflecting the projects and their geographic location within the District. - **Project Description Forms:** Provides details on capital projects funded by G.O. or I.T. bonds and other sources. Ongoing projects with no new allotments scheduled for FY 2015 FY 2020 are not included. The expenditure schedules shown display the planned allotments (1-year spending authorities) by year for FY 2015 through FY 2020. - Appendix A: FY 2015 Appropriated Budget Authority Request: Summarizes the new budget authority the District proposes. Budget authority is established as the budget for a project's lifetime, so these requests are only for new projects or for changes in lifetime budgets for ongoing projects. Because budget authority is given to the implementing agency, projects are grouped by implementing agency in this appendix. - **Appendix B:** FY 2015 FY 2020 Planned Expenditures From New Allotments: Shows new allotments for ongoing and new projects for all six years of the CIP. - **Appendix C:** FY 2015 FY 2020 Planned Funding Sources: Shows the source of financing for the projects displayed in appendix B. - **Appendix D:** Balance of Capital Budget Authority, All Projects: Shows expenditures, obligations, and remaining budget authority for all ongoing capital projects. Because this report comes from budgets in the financial system, projects are grouped by implementing agency with subsections for the respective owner agency. The projects are listed alphabetically, by owner agency. - Appendix E: Capital Project Cost Estimate Variances: Shows the variance between original budget estimate and current approved budget for all capital projects with proposed FY 2015 FY 2020 allotments. The appendix shows change to projects funded from local sources and from the local transportation program. - **Appendix F:** Rescissions, Redirections, and Reprogramming of Available Allotments: Shows the project budgets that have been affected by agency reprogramming, legislated rescissions, and redirections during FY 2014 (see date qualifier on page header). - **Appendix G:** Project Budget Revisions following publication of the FY 2013 budget: Shows the project budgets that have been affected by reprogramming between the publication cut-off date (June 15) of the FY 2014 FY 2019, volume 6, and the end of FY 2013. - **Appendix H:** Highway Trust Fund (HTF): Describes the planned sources and uses of all projects planned and/or undertaken that are funded through the Federal Highway Administration program. - **Appendix I:** D.C. Water and Sewer Authority Capital Program: Describes the capital improvements undertaken by the District's independent instrumentality for the provision of water and sewage services, including the FY 2015 FY 2020 capital budget request. **Note:** Through the use of appendices F and G, along with the summary of project information in the "Additional Appropriations Data" table, all individual and collective budget revisions between publication of Volume 6 for the FY 2014 - FY 2019 and the FY 2015 - FY 2020 Capital Improvement Plans budgets have been captured. ### **About the Project Description Forms in this Budget Volume** Elements in this budget volume include: - **Photos.** Photos are included for some projects. - **Narrative fields**. Narrative fields provide a project description, justification, progress toward completion, and any related projects. - **Milestone Data.** Timeframes are shown for key events in the project's life-cycle and include both planned and actual milestone dates. - Funding Tables. Each project that has received past budget allotments shows the allotment balance, calculated as allotments received-to-date less all obligations (the sum of expenditures, encumbrances, intra-District advances, and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a project sheet does not indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Funding by Phases and by Sources Tables. These tables provide information regarding the phases and sources of funding. Additional Appropriations Data. Information has been added to the details of each project to aid in providing a summary of the budget authority over the life of the project. The table can be read as follows: - **First Appropriation (FY)** this represents the year of initial appropriation. Original 6-Year Budget Authority represents the authority from the initial appropriation year through the next 5 years. - Original 6-Year Budget Authority represents the sum of the 6-year authority for all agency-owned projects, as shown in the first year they were authorized. The complete set of these projects may or may not be represented in this FY 2015 FY 2020 CIP. - **Budget Authority through FY 2014** represents the lifetime budget authority, including the 6-year budget authority for FY 2014 through FY 2019. - **FY 2014 Budget Authority Revisions** represents the changes to the budget authority as a result of reprogramming, redirections, and rescissions (also reflected in Appendix F) for the current fiscal year. - Budget Authority Request FY 2015 represents the 6-year budget authority for FY 2015 through FY 2020. - **Increase (Decrease) to Total Authority** This is the change in 6-year budget authority requested for FY 2015 FY 2020 (also reflected in Appendix A). - **Estimated Operating Impact** If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact. - **FTE Data.**
Provides the number for Full-Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally, it provides the total budget for these employees (Personal Services), the nonpersonal services portion of the budget in the agency's capital plan, and the percentage of the agency CIP budget from either expense category. ### District of Columbia Policies and Procedures: Capital Budget and Debt The District of Columbia's Capital Improvements Program (the "Capital Program") comprises the finance, acquisition, development, and implementation of permanent improvement projects for the District's fixed assets. Such assets generally have a useful life of more than five years and cost more than \$250,000. The text of the CIP is an important planning and management resource. It analyzes the relationship of projects in the capital budget to other developments in the District. It also describes the programmatic goals of the various District agencies and how those goals affect the need for new, rehabilitated, or modernized facilities. Finally, it details the financial impact and requirements of all of the District's capital expenditures. The CIP is flexible, allowing project expenditure plans to be amended from one year to the next in order to reflect actual expenditures and revised expenditure plans. However, consistent with rigorous strategic planning, substantial changes in the program are discouraged. The CIP is updated each year by adding a planning year and reflecting any necessary changes in projected expenditure schedules, proposed projects, and District priorities. The District's legal authority to initiate capital improvements began in 1790, when Congress enacted a law establishing the District of Columbia as the permanent seat of the federal government and authorized the design of the District and appropriate local facilities. The initial roads, bridges, sewers and water systems in the District were installed to serve the needs of the federal government and were designed, paid for, and built by Congress. During the 1800s, the population and private economy of the federal District expanded sharply, and the local territorial government undertook a vigorous campaign to meet new demands for basic transportation, water, and sewer systems. From 1874 to 1968, commissioners appointed by the President and confirmed by Congress managed the District. One commissioner, from the Corps of Engineers, was responsible for coordinating the maintenance and construction of all local public works in accordance with annual budgets approved by the President and the Congress. Legislation passed in the 1950s gave the District broader powers to incur debt and borrow from the United States Treasury. However, this authority was principally used for bridges, freeways, and water and sewer improvements. In 1967, the need for significant improvements in District public facilities was acknowledged. This awareness led to the adoption of a \$1.5 billion capital improvement program to build new schools, libraries, recreation facilities, and police and fire stations. A 1984 amendment to the Home Rule Act gave the District the authority to sell general obligation bonds to finance improvements to its physical infrastructure. The District has more than \$3.5 billion of general obligation bonds outstanding, which were issued to finance capital infrastructure improvements. In September 1997, the President signed the National Capital Revitalization Act (the "Revitalization Act"). The act relieved the District of its operations at Lorton Correctional Facility. It also transferred responsibility for funding the maintenance and operation of the D.C. Courts system to the Office of Management and Budget (OMB). The District therefore would not incur the significant capital expenditures required at these facilities. In return, the District no longer will receive a federal payment in lieu of taxes for these functions. In addition, the Revitalization Act raised the allowable percent of annual debt service payable from 14 percent to 17 percent of anticipated revenues to compensate the District for the loss of the federal payment and broadened the District's debt financing authority. The primary impact of this aspect of the Revitalization Act was to increase the District's flexibility to finance capital requirements. # **Legal Authority and Statutory Basis** The legal authority for the District's Capital Program comes from the District of Columbia Home Rule Act, P.L. 93-198, §444, 87 Stat. 800, which directs the Mayor to prepare a multi-year Capital Improvements Plan (CIP) for the District. This plan is based on the approved current fiscal year budget. It includes the status, estimated period of usefulness, and total cost of each capital project on a full funding basis for which any appropriation is requested or any expenditure will be made in the forthcoming fiscal year and at least four fiscal years thereafter. Mayor's Order 84-87 also supplements the legal authority and assigns additional responsibility for the District's Capital Program. This Order creates a Capital Program coordinating office to provide central oversight, direction, and coordination of the District's capital improvements program, planning, budgeting, and monitoring within the Office of Budget and Planning. The administrative order requires the Office of Budget and Planning to develop a CIP that identifies the current fiscal year budget and includes the status, estimated period of usefulness, and total cost of each capital project, on a fully funded basis, for which any appropriation is requested or for which any expenditure will be made over the next six years. The CIP includes: - An analysis of the CIP, including its relationship to other programs, proposals, or other governmental initiatives. - An analysis of each capital project, and an explanation of a project's total cost variance of greater than 5 percent. - Identification of the years and amounts in which bonds would have to be issued, loans made, and costs actually incurred on each capital project. Projects are identified by applicable maps, graphics, or other media. # Why A Capital Improvements Program? A Capital Improvements Program that coordinates planning, financing, and infrastructure and facilities improvements is essential to meet the needs of a jurisdiction uniquely situated as the Nation's Capital. As mentioned previously, capital improvements are those that, because of expected long-term useful lives and high costs, require large amounts of capital funding. These funds are spent over a multi-year period and result in a fixed asset. The primary funding source for capital projects is tax-exempt bonds. These bonds are issued as general obligations of the District. Debt service on these bonds (the repayment of principal and the payment of interest over the lifetime of the bonds) becomes expenditures in the annual operating budget. The Home Rule Act sets certain limits on the total amount of debt that can be incurred. Maximum annual debt service cannot exceed 17 percent of general fund revenues to maintain fiscal stability and good credit ratings. As a result, it is critical that the CIP balance funding and expenditures over the six-year period to minimize the fiscal impact on the annual operating budget. # **Principles of the Capital Program** Several budgetary and programmatic principles are invested in the CIP. These are: - To build facilities supporting the District stakeholders' objectives; - To support the physical development objectives incorporated in approved plans, especially the Comprehensive Plan; - To assure the availability of public improvements; - To provide site opportunities to accommodate and attract private development consistent with approved development objectives; - To improve financial planning by comparing needs with resources, estimating future bond issues plus debt service and other current revenue needs, thus identifying future operating budget and tax rate implications; - To establish priorities among projects so that limited resources are used to the best advantage; - To identify, as accurately as possible, the impact of public facility decisions on future operating budgets, in terms of energy use, maintenance costs, and staffing requirements among others; - To provide a concise, central source of information on all planned rehabilitation of public facilities for citizens, agencies, and other stakeholders in the District; and - To provide a basis for effective public participation in decisions related to public facilities and other physical improvements. It is the responsibility of the Capital Program to ensure that these principles are followed. # **Program Policies** The overall goal of the Capital Program is to preserve the District's capital infrastructure. Pursuant to this goal, projects included in the FY 2015 to FY 2020 CIP and FY 2015 Capital Budget support the following programmatic policies: - Provide for the health, safety and welfare needs of District residents; - Provide and continually improve public educational facilities for District residents; - Provide adequate improvement of public facilities; - Continually improve the District's public transportation system; - Support District economic and revitalization efforts in general and in targeted neighborhoods; - Provide infrastructure and other public improvements that retain and expand business and industry; - Increase employment opportunities for District residents; - Promote mutual regional cooperation on area-wide issues, such as the Washington Area Metropolitan Transit Authority on transportation, Water and Sewer Authority, on solid-waste removal; and - Provide and continually improve public housing and shelters for the homeless. # Fiscal Policies Project Eligibility for Inclusion in the Capital Improvements Plan (CIP) In general, to be capital-eligible, the project
must result in a new District-owned asset, increase the value of an existing District-owned asset, or increase the life of a District-owned asset by at least 2 years. Capital expenditures included as projects in the CIP must: - Be carefully planned, generally as part of the District-wide Facility Condition Assessment Study in concert with the Comprehensive Plan. This planning provides decision-makers with the ability to evaluate projects based on a full disclosure of information: - Be direct costs of materials and services consumed in developing or obtaining internal-use computer software; - Have a useful life of at least five years or add to the physical infrastructure and District-owned capital fixed assets: - Exceed a dollar threshold of \$250,000; - Enhance the productivity or efficiency capacity of District services; - Have a defined beginning; and - Be related to current or future District-owned projects. For example, feasibility studies and planning efforts not related to a specific project should be funded with current operating revenues rather than with capital funds. # **Policy on Debt Financing** With a few exceptions (e.g. Paygo capital and Highway Trust Fund projects), the CIP is primarily funded with general obligation (GO) bonds, income tax (I.T.) revenue bonds, equipment lease/purchase obligations, or local rights-of-way occupancy fee revenue. Capital improvement projects usually have a long useful life and will serve taxpayers in the future, as well as those paying taxes currently. It would be an unreasonable burden on current taxpayers to pay the entire cost of such projects up-front. Long-term bonds, retired over a 20 to 30-year period, allow the cost of capital projects to be shared by current and future taxpayers, which is reasonable and fair. Capital improvement projects eligible for debt financing must: - Have a combined average useful life at least as long as average life of the debt with which they are financed; and - Not be able to be funded entirely from other potential revenue sources, such as Federal aid or private contributions. # **Policy on Capital Debt Issuance** In formalizing a financing strategy for the District's Capital Improvements Plan, the District adheres to the following guidelines in deciding how much additional debt, including GO and/or revenue bonds, may be issued during the six-year CIP planning period: - Statutory Requirements: Per the Home Rule Act, no general obligation bonds can be issued if such issuance would cause maximum annual debt service to exceed 17 percent of general fund revenues in a given fiscal year, and no tax-supported debt of any kind (including income tax secured revenue bonds and general obligation bonds) can be issued if such issuance would cause total debt service on all tax-supported debt to exceed 12 percent of total general fund expenditures in any year during the six-year CIP period. - **Affordability:** The level of annual operating budget resources used to pay debt service should not impair the District's ability to fund ongoing operating expenditures and maintain operating liquidity. - **Financing Sources:** The District evaluates various financing sources and structures to maximize capital project financing capacity at the lowest cost possible, while maintaining future financing flexibility. - Credit Ratings: Issuance of additional debt should not negatively impact the District's ability to maintain and strengthen current credit ratings, which involves the evaluation of the impact of additional borrowing on the District's debt burden. This includes having certain criteria and ceilings regarding the issuance of new debt. # **Bond Rating** The District of Columbia's bond ratings by the major rating agencies assess the likelihood of bondholders receiving timely the principal and interest payments that are due to them from the District. Moreover, the District's general obligation bond ratings are also indicators of the overall financial health of the city. Table CA-9 provides the letter-grade ratings scale and description for the rating of long-term debt as used by the major credit rating agencies. Each rating agency uses a rating scale to reflect the risk associated with a municipality's long-term debt. Municipalities with higher ratings reflect lower levels of default risk and thus can issue debt at a lower borrowing cost to the issuer. Table CA-10 provides credit ratings for similar sized municipalities across the three major credit rating agencies. The rating agencies use evaluative criteria that include economic factors, debt levels, governance structure, capacity of the municipal government, and fiscal/financial factors. Table CA-11 shows the historical bond ratings for the District. As the table indicates, the District has moved from "junk bond" (below "investment-grade") general obligation bond ratings in the mid-to-late 1990s to the AA category by all three of the rating agencies. Beginning in FY 2009, the District has issued Income Tax Secured Revenue Bonds ("IT bonds"). IT bonds are bonds payable solely from and secured solely by District income tax revenues; the District does not pledge its full faith and credit to repay the bonds (as it does with GO bonds). The District issues IT bonds to fund its capital improvement projects, replacing GO bonds as the primary financing mechanism. Based on the strength of the financing structure, legal structure and mechanics, the District's IT bonds are rated higher than its GO bonds, as shown in Table CA-12. # **Policy on Terms for Long-Term Borrowing** To mitigate the interest costs associated with borrowing, the District seeks to identify sources other than bond proceeds to fund its CIP, such as grants, Highway Trust Fund money, and Paygo capital. Furthermore, the District generally issues its bonds annually based on anticipated spending for the fiscal year, not on a project-by-project basis. The District has issued G.O., I.T. and GARVEE bonds to finance its CIP. The District will continue to analyze the benefits associated with issuing revenue bonds such as I.T. and GARVEE bonds for general capital purposes in the future. The pledge of a specific revenue source for the issuance of revenue bonds must not have a negative impact on the District's general fund or GO bond ratings and must provide favorable interest rates. The I.T. and GARVEE bonds meet these conditions. GARVEE bonds have the additional advantage of being debt that is excluded from the debt cap calculations. To match the debt obligations with the useful life of the projects being financed, the District issues short-to intermediate-term financing for those projects that may not fit the criteria for long-term financing. The District amortizes long-term bonds over a 25 to 30-year period for those projects with an average 30-year useful life. Bonds may be issued by independent agencies or instrumentalities of the District as authorized by law. Payment of the debt service on these bonds is solely from the revenue of the independent entity or the project being financed. ## Policy on Terms for Short-Term (Cashflow) Borrowings The District may issue short-term debt as appropriate and authorized by law, including Tax Revenue Anticipation Notes (TRANs) and bond anticipation notes (BANs). The District has issued TRANs in most fiscal years to provide sufficient operating cash throughout the year, given the timing differences between the disbursement of budgeted expenditures and the taxes and other revenues. The use of BANs provides a means of interim financing for capital projects in anticipation of a future bond offering or other revenue takeout, which may be used if the long-term bond market is unfavorable at a given time, or if it is deemed desirable to issue BANs for some other reason. # Policy on the use of the Master Equipment Lease/Purchase Program The purpose of the Master Equipment Lease/Purchase Program is to provide District agencies with access to competitively priced tax-exempt financing for equipment purchases as an alternative to a) outright purchases, which would have a higher cost in the current year's budget, or b) other more expensive leasing or financing arrangements. Moreover, the program assists the District in its asset/liability management by matching the useful life of the asset being financed with the amortization of the liability. The program terms and conditions are established under an umbrella contract. Since the terms and conditions are established up-front, there is no need to negotiate a new lease contract each time equipment is to be financed as long as the master lease agreement is in effect. For a piece of equipment to be eligible, it must have a unit value of at least \$5,000 and a total project value of at least \$25,000. In addition, it must have a useful life of at least five years. The repayment (amortization) must not exceed the useful life of the equipment being financed. The maximum financing term that may be requested is 10 years. Rolling stock such as automobiles, trucks, and public safety vehicles are eligible, as are some computer systems, hardware and software, with certain limitations. # Policy on the Use of Paygo Financing "Pay-as-you-go" (Paygo) capital financing is obtained from current revenues authorized by the annual operating budget and approved by the Council and the Congress in a public law to pay for certain projects. No debt is incurred with this financing mechanism. Operating funds are transferred to the capital fund and allocated to the appropriate project. The budget is then used for the requisition of a District-owned asset(s). The District has the following policies on the use of capital Paygo financing: - Paygo should be used for any CIP project not eligible for debt financing by virtue of its very limited useful life (<5 years). - Paygo should be used for CIP projects consisting of short-lived equipment replacement (not eligible for the Master Equipment Lease/Purchase
Program), and for limited renovations of facilities. - Paygo may be used when the requirements or demands for capital budgets press the limits of prudent bonding capacity. # **Congressional Appropriations** Notwithstanding any other provisions in the law, the Mayor of the District of Columbia is bound by the following sections of the 2000 D.C. Appropriations Act, included in P.L. 105-277 of the Omnibus Consolidated and Emergency Supplemental Appropriations for FY 2000. These sections were mandated by the 105th Congress and enacted for the fiscal year beginning October 1, 2000. - §113 At the start of the fiscal year, the Mayor shall develop an annual plan, by quarter and by project, for capital outlay borrowings: Provided, that within a reasonable time after the close of each quarter, the Mayor shall report to the Council of the District of Columbia and to the Congress the actual borrowings and spending progress compared with projections. - §114 The Mayor shall not borrow any funds for capital projects unless the Mayor has obtained prior approval from the Council of the District of Columbia, by act and/or resolution, identifying the projects and amounts to be financed with such borrowings. | Table CA-9 | | | | |---------------------------|---------------------------------|------------------------|------------------| | Investment Attributes | Moody's
Investors
Service | Standard
and Poor's | Fitch
Ratings | | Highest Quality | Aaa | AAA | AAA | | High Quality | Aa | AA | AA | | Favorable Attributes | A | A | A | | Medium Quality/ Adequate | Baa | BBB | BBB | | Speculative Elements | Ba | BB | BB | | Predominately Speculative | В | В | В | | Poor Standing | Caa | CCC | CCC | | Highly Speculative | Ca | CC | CC | | Lowest Rating | C | С | С | | Municipality | Moody's
Investors
Service | Standard
and Poor's | Fitch
Ratings | |-----------------------|---------------------------------|------------------------|------------------| | District of Columbia* | Aa2 | AA- | AA- | | Baltimore | Aa2 | AA- | NR | | New York | Aa2 | AA | AA | | San Antonio | Aaa | AAA | AAA | | Chicago | Baa1 | A+ | A- | | Detroit | Caa3 | D | D | | Philadelphia | A2 | A+ | A- | Data as of 1/25/11 Source: Rating Agency Desk ^{*}The District's ratings were updated for a 2013 ratings upgrade. Table CA-11 # G.O. Bond Rating | Date Range | Moody's Investors Service | Standard and Poor's | Fitch Ratings | | | |----------------------------------|---------------------------|---------------------|-----------------------|--|--| | March 2013 – Present | Aa2 | AA- | AA- | | | | April 2010 - March 2013 | Aa2 | A+ | AA- | | | | May 2007 – April 2010* | A1 | A+ | A+ | | | | November 2005 - May 2007 | A2 (Positive Outlook) | A+ | A (Positive Outlook) | | | | June 2005 - November 2005 | A2 | A | A (Positive Outlook) | | | | November 2004 - June 2005 | A2 | A | A- (Positive Outlook) | | | | April 2004 - November 2004 | A2 | A- | A- | | | | June 2003 - April 2004 | Baa1 | A- | A- | | | | March 2001 - June 2003 | Baa1 | BBB+ | BBB+ | | | | February 2001 - March 2001 | Baa3 | BBB+ | BBB | | | | June 1999 - February 2001 | Baa3 | BBB | BBB | | | | April 1999 - June 1999 | Ba1 | BBB | BB+ | | | | March 1998 - April 1999 | Ba1 | BB | BB+ | | | | May 1997 - March 1998 | Ba2 | В | ВВ | | | | April 1995 - May 1997 | Ba | В | ВВ | | | | February 1995 - April 1995 | Ba | BBB- | ВВ | | | | December 1994 - February
1995 | Baa | A- | BBB+ | | | | April 1993 - December 1994 | Baa | A- | A- | | | | May 1990 - April 1993 | Baa | A- | No rating | | | | November 1984 - May 1990 | Baa | A | No rating | | | ^{*} Reflects recalibration of municipal credit ratings to a global rating scale by Moody's in March 2010 and Fitch in April 2010 # Table CA-12 # I.T. Revenue - Secured Bond Rating | Date Range | Moody's Investors Service | Standard and Poor's | Fitch Ratings | |-------------------------|---------------------------|---------------------|---------------| | March 2010 - Present* | Aal | AAA | AA+ | | March 2009 – March 2010 | Aa2 | AAA | AA | • The Mayor shall not expend any monies borrowed for capital projects for the operating expenses of the District of Columbia government. # **Trends Affecting Fiscal Planning** Several different kinds of trends and economic indicators are reviewed, projected, and analyzed each year for their impact on the operating budget and fiscal policy as applied to the CIP. These trends and indicators include: - **Inflation:** Important as an indicator of future project costs or the costs of delaying capital expenditures. - **Population Growth/Decline:** Provides the main indicator of the size or scale of required future facilities and services, as well as the timing of population-driven project requirements. - **Demographic Changes:** Changes in the number and/or locations within the District of specific age groups or other special groups, which provide an indication of requirements and costs of specific public facilities (e.g., senior wellness and recreation centers and pre-K classrooms etc). - **Personal Income:** The principal basis for projecting income tax revenues as one of the District's major revenue sources - **Implementation Rates:** Measured through the actual expenditures within programmed and authorized levels. Implementation rates are important in establishing actual annual cash requirements to fund projects in the CIP. As a result, implementation rates are a primary determinant of required annual bond issuance. # **Spending Affordability** One of the most important factors in the CIP development process is determining spending affordability. Spending affordability is determined by the amount of debt service and Paygo capital funds that can be reasonably afforded by the operating budget given the District's revenue levels, operating/service needs, and capital/infrastructure needs. The size and financial health of the capital program is therefore somewhat constrained by the ability of the operating budget to absorb increased debt service amounts and/or operating requirements for Paygo capital expenditures. Realizing that maintenance and improvement in the infrastructure is important to the overall health and revitalization of the District, policymakers have worked diligently over the past several years to increase the levels of capital funding and expenditures. There is the ongoing need, however, to balance infrastructure needs with affordability constraints. # **Master Facilities and Program Coordination Plan** The fiscal realities that continue to face the District of Columbia require a new level of scrutiny of all government costs. The capital budget, a critical area of the annual budget, is now in need of intensive review and further rationalization. Prompting this deeper analysis and decision-making is the reality that the borrowing capacity for capital projects has become severely constrained. To ensure continued good standing on Wall Street, the District limits its annual capital borrowing. The District must not only cover its baseline capital costs (maintenance of existing facilities), it must provide funding for whatever new construction of schools, libraries, wellness centers, transportation systems, and other facilities. Making tough decisions on what facilities to fund also requires a deeper understanding of opportunities to coordinate and possibly merge community services. Strategically planning for programmatic ventures will be a critical factor in driving which facilities are truly needed and where. For these reasons, the District is developing master facility plans and agency plans, including an updated facility inventory and conditions assessments, and detailed analysis on community and program needs. With this information, future capital fund allocations will be more effectively targeted to meet community and governmental priorities with the most efficient use of resources. This planning effort requires intensive data collection, analysis and strategic planning on both public facility and programmatic components. ## Financial Management Targets The District has established certain financial management targets that are consistent with maintaining a healthy debt management program to finance its capital needs. Key targets include the following: - 1) Containing debt levels and maintaining prudent debt ratios relative to industry standards; - 2) Maintaining or improving favorable bond ratings. # Financial Management Target: Containing Debt Levels and Maintaining Prudent Debt Ratios As it emerged from its financial crisis of the mid-1990s and moved into the 2000s, the District had a backlog of infrastructure needs to address. These infrastructure needs were critical to providing for the District's economic revitalization and long-term health. Among other things, many of its schools and recreation centers were in need of rebuilding or renovation, and numerous economic development initiatives required District capital investment in order to be viable. In order to fulfill these important infrastructure needs and invest in the long-term economic health and quality of life of the city, the District has committed substantial funding to its CIP over the past several years. Naturally, this has increased the District's debt levels and debt ratios, which are relatively high according to the rating agencies and industry standards. In order to ensure that the District's funding of its infrastructure needs are balanced with the need for prudent and responsible debt management, in 2009 the District instituted a new statutory debt cap. This debt cap, which is more restrictive than the prior statutory debt cap, requires that annual debt service on all tax-supported debt cannot exceed 12 percent of total general fund expenditures in any year during the 6-year CIP period. As such, the District is now required by law to maintain this key debt ratio at a prudent level, which will help to ensure that its other debt ratios
(such as debt to full property value, debt to personal income, and debt per capita) are constrained, and that its total outstanding tax-supported debt level is constrained. # Financial Management Target: Maintaining or Improving Favorable Bond Ratings Credit ratings evaluate the credit worthiness of a jurisdiction and the credit quality of the notes and bonds that the jurisdiction issues. Specifically, credit ratings are intended to assess and measure the probability of the timely payment of principal and interest to bondholders on notes and bonds issued. Potential investors use credit ratings to assess their repayment risk when loaning the District funds for capital and short-term operating needs. There are three major agencies that rate the District's debt: Fitch Ratings, Moody's Investors Service, and Standard & Poor's Ratings Services. A summary of agency credit ratings categories for long-term debt is provided in the preceding table CA-9. The rating agencies rate the District's GO bonds and other major cities' bonds (see Table CA-10), by criteria in the following categories: - Economic base - Financial performance - Management structure and performance - Demographics - Debt burden During FY 1995, the District's general obligation debt was downgraded by all three rating agencies to below-investment-grade or "junk bond" levels. Beginning in 1998, each rating agency issued a series of upgrades to the District's general obligation bond rating over the course of the subsequent decade. The upgrades that occurred in 1999 raised the District's ratings back to investment-grade levels. The numerous upgrades since then have raised the District's GO bond ratings to their current levels of Aa2, AA-, and AA- by Moody's, Standard & Poor's, and Fitch Ratings, respectively, and represent the highest GO bond ratings the District has ever had. These upgrades represent a remarkable financial recovery by the District. The bond rating upgrades have made the District's bonds more marketable and attractive to investors, resulting in more favorable interest rates and a lower cost of capital to the District. Moreover, in recent years the District created a new debt financing structure and issued income tax (I.T.) secured revenue bonds, which have ratings even higher than the District's GO bonds, at rating levels of AAA, Aa1 and AA+ by Standard and Poor's, Moody's and Fitch, respectively. As such, these bonds allow the District to borrow capital funds at even lower interest rates than the District's GO bonds, producing additional debt service savings. The District's target is to maintain or further improve its bond ratings. Many jurisdictions have seen their bond ratings downgraded during the recent economic recession and its aftermath, as municipal governments have been severely challenged by declining revenues that have produced acute budget challenges. The District has also experienced some of these challenges, but has managed to maintain its bond ratings. The District's elected leadership and financial management team intend to continue to take the prudent management actions necessary to avoid bond rating downgrades, and to obtain further bond rating upgrades as the economy improves and the District demonstrates a solid track record of managing through the current fiscally challenging environment. Credit ratings are very important to the Capital Program. They affect the District's cost of capital as well as represent an assessment of the District's financial condition. The cost of capital also plays a role in determining spending affordability. Higher costs for capital financing diminish the ability of the Capital Program to proceed with programmatic objectives. In short, higher capital costs result in fewer bridges being rehabilitated, roofs repaired, and facilities renovated. On the other hand, lower costs of capital increase the affordability of such projects. # **FY 2015 Capital Budget Planning Major Assumptions** A number of assumptions must be established to develop a comprehensive Capital Improvements Plan budget. Because of the unique and changing nature of the District's organizational structure and financial position, it is difficult to forecast revenues, expenditure patterns, costs, and other key financial indicators in a precise manner. Nonetheless, the following primary assumption was used to develop this CIP: • The capital expenditure target for the FY 2015 to FY 2020 CIP is based on designated revenue streams and remaining at or below the 12 percent debt cap. The FY 2015 operating budget will be sufficient to provide for: - Payments for the District's Master Lease Program used to finance certain equipment projects; and - Debt service on long-term bond financings. # **Capital Improvements Plan Development Process** The Capital Improvements Program, as mandated by Public Law 93-198 - the Home Rule Act, has the annual responsibility of formulating the District's Six-Year Capital Improvements Plan. Each District agency is responsible for the initial preparation and presentation of an agency specific plan. Under the program, projects should complement the planning of other District agencies and must constitute a coordinated, long-term program to improve and effectively use the capital facilities and agency infrastructure. Specifically, the CIP should substantially conform to the Office of Planning's Comprehensive Plan, the District of Columbia Municipal Regulations Title 10 Planning and Development (Chapters 1 to 11). # **Program Participants** The development and implementation of the CIP is a coordinated effort among the District's programmatic, executive, and legislative/oversight bodies. # **Implementing Agencies (Programmatic)** For purposes of project management, each capital project in the CIP is owned and/or implemented by a specific District agency. In many cases, the project's owner agency manages and implements all of the project's phases to completion. To allow the District to leverage internal capabilities, in certain circumstances the owner agency is a different entity than the implementing agency. Implementing agencies manage actual construction and installation of a capital facility or supporting infrastructure. The implementing agencies are responsible for the execution of projects. This task includes the appointment of a Capital Financial Officer, who monitors the progress of the projects, and ensures that: - The original intent of the project is fulfilled as Congressionally approved; - The highest priority projects established by the user agency are implemented first; - · Financing is scheduled for required expenditures; and While many District agencies implement their own capital projects, several central agencies, such as the Department of General Services and the Office of the Chief Technology Officer, implement projects on behalf of many other agencies. # Office of Budget and Planning (Executive) The Office of Budget and Planning (OBP) is responsible for issuing budget call instructions to District agencies. OBP provides technical direction to agencies for preparing expenditures plans, project/subproject justifications, priority ranking factors, operating budget impacts, cost estimates, milestone data, and performance measures. The budget call allows for updates to ongoing projects and requests for additional financing and appropriated budget authority for ongoing and new projects. OBP coordinates project evaluations to determine agency needs through careful analysis of budget request data, review of current available and future financing requirements, and comparison of project financial needs with the current bond sales and general fund subsidies anticipated to be available for CIP purposes. # **Capital Budget Team (Executive)** The Mayor's Office of Budget and Finance leads the Capital Budget Team (CBT) along with representatives from the Office of the City Administrator, Chief Financial Officer, Deputy CFO for Budget and Planning, the Department of General Services, the Office of Planning, and the Office of the Chief Technology Officer. OBP provides analysis for, and staff support to, the CBT. The CBT evaluates agency requests using criteria developed jointly by the Mayor's Office of Budget and Finance and the OCFO's Office of Budget and Planning. # Mayor (Executive) The CBT's recommendation is then submitted to the Mayor for review, approval, and finally, transmittal to the Council. There are two levels of legislative/oversight review. They are as follows: - The Council of the District of Columbia - The U.S. Congress Each body reviews and approves the capital budget and the six-year plan. # **Authorizing Projects in the CIP** OBP and the CBT review and analyze the CIP. The CIP is developed in the four-step process described below. # **Step 1: Budget Call** In the fall of the current fiscal year, District agencies are requested to provide OBP with updated information regarding ongoing projects (e.g. increases or decreases in funding or planned expenditures), as well as requests for new projects. The instructions call for agencies to provide detailed information on a project's expenditure requirements, physical attributes, implementation timeframe, feasibility, and community impact. In addition, agencies provide project milestones, estimated costs, FTE details, expenditure plans, operating budget impacts, and a prioritized list of potential capital projects. The agency requests are disseminated to all members of the CBT for review. # **Step 2: Budget Analysis** Project requests submitted in Step 1 undergo a thorough analysis to determine if an agency's request merits inclusion in the CIP. This analysis is divided into the following three primary functions: **Function 1 - Project Justification:** Each project request is evaluated by the CBT to determine its relationship with the agency's overall mission, whether the project is duplicative of efforts of another agency's ongoing project,
whether the project is in concurrence with the District's Comprehensive Plan, and whether the planned expenditure is an operating rather than capital expense. In addition, project requests are reviewed based on priority criteria and must meet one or more of the factors below - · Health/Safety - Legal Compliance - · Efficiency Improvement - Facility Improvement - · Revenue Initiative - Economic Development - Project Close-out **Function 2 - Cost Analysis:** An important factor in the evaluation of a project request is the overall cost. Facility cost estimates are developed in conjunction with the Department of General Services while technology projects are reviewed by the Office of the Chief Technology Officer to validate the project costs proposed in the agency submissions. Furthermore, future operating costs are estimated to provide supplementary information regarding out-year requirements once the project is implemented (Operating Budget Impacts). **Function 3 - Financing Analysis:** The Office of the Chief Financial Officer is committed to finance capital projects in a manner in which: - Funding is committed for the entire CIP; - The District receives the lowest cost of funding available; and - The useful life of capital projects matches and does not exceed the average maturity of the liability used to finance the assets. As such, OBP reviews the useful life of each project and presents this information to the Office of Finance and Treasury (OFT). OFT develops a strategy to match the underlying assets with an appropriate means of financing. # **Step 3: Recommendations** After reviewing all capital project requests with regard to scope of work, projected cost, and financing alternatives, the CBT evaluates the projects based on their physical attributes, implementing feasibility, and physical/economic impact on the community. Subsequently, the Deputy Mayors and the City Administrator use a scoring model with a defined set of criteria for all projects proposed by agencies for additions (enhancements) to the budget. The Mayor's Office of Budget and Finance then uses the collective recommendations of the CBT and the scoring model results to formulate a recommendation in the form of a CIP. ## Step 4: Approval The proposed CIP is then submitted to the Mayor for approval and inclusion in the proposed budget, with subsequent submission to the Council. The Council may make changes, and after Council approval and the Mayor's signature, the CIP is transmitted to Congress for final approval. # **Phases of a Capital Project** Capital projects are actually the sum of a series of phases, each of which groups the types of tasks necessary to accomplish the project's goal. Other than Information Technology (IT) projects, each project in the CIP is approved and budgeted in five phases. However, in some instances, projects need funding for planned expenditures only in one particular phase, such as major equipment acquisition. The phases are: - Feasibility Study (00) - Site Acquisition (02) - Construction (04) - IT Requirement Development (06) - IT Development and Turnout (08) - Design (01) - Project Management (03) - Equipment (05) - IT Development and Testing (07) - Design and Construction (under \$1 million) (09) - **Phase 0** -The feasibility phase includes all work required to perform an assessment to determine the overall feasibility of a project being considered for construction (this phase applies to the District Department of Transportation only). - Phase 1 Design includes all work completed to define the scope and content of the project. Architects and engineers that agencies employ to analyze the planning for a project would be funded from the design phase. Costs associated with solicitations and proposals also fall within this phase. This phase also would be used to fund any processes necessary for selection of contracts. - Phase 2 Site Acquisition covers costs for site preparation expenses, legal work or probable demolition and hauling expenses. Site appraisal and survey also would be funded through this phase. - **Phase 3** Project Management pays all internal agency management and support costs from design to construction. Activities within this phase include any work of the project manager and other staff. - **Phase 4** Construction includes any construction contract work done by other District agencies. This phase funds work on a particular construction contract. - Phase 5 Equipment funds disbursements for specialized equipment. Equipment funded through capital has to be permanently connected to the physical plant designed as an integral part of the facility. Equipment defined for funding by this phase includes such items as the purchase and installation of elevators, boilers, generators, and HVAC systems. The Capital Program will not fund office equipment or personal computers. These are funded by the operating budget. - Phase 6 IT Requirements Development phase encompasses both the definition of requirements and design of the system to be implemented. This phase defines requirements and design elements to a level of detail that allows technicians to decide upon development and configuration choices. - Phase 7 IT Development and Testing is the phase in which project requirements and systems design are translated into a working version of the system. This phase also includes all testing stages from unit/component testing to complete systems testing to user acceptance testing. - **Phase 8** IT Development and Turnout includes all activities to make the system available to all users. During this stage, all functions necessary to make the system part of normal user activities are done. For technology systems, turnover means documenting processes and activities necessary to put the system into production. - Phase 9 Design and Construction is for use in a 'design build' type of facility construction contract, where the provisions of the contract require both activities but, for which there is no easily identifiable cost estimates for either specific phase. The use is limited to contracts that are under \$1 million, since anything above that level requires Council approval and thus greater cost breakdowns and tracking. # **Project Milestones** Each phase of a project is monitored and tracked using milestone data. This lets the Capital Program determine if projects are being completed on time and within budget. Milestone data is provided by agencies in the annual budget submissions as justification for additional funding. Milestone data includes such items as project authorization dates, original project cost estimates, contract award dates, revised completion dates, construction start dates, and others. In an attempt to summarize the various elements of milestone data, the Capital Program includes status codes in the project description forms. # Project Description Forms # (AB0) COUNCIL OF THE DISTRICT OF COLUMBIA ## MISSION As the central and chief policy-making body for the District of Columbia, the Council's mission is to provide strong, innovative and effective leadership for the benefit of residents across the city. The Council's central role as a legislative body is to make laws. However, its responsibilities also include oversight of multiple agencies, commissions, boards and other instruments of the District of Columbia government #### BACKGROUND The Council of the District of Columbia is the legislative branch of local government established by the "District of Columbia Home Rule Act of 1973", enacted by Congress and ratified by District voters. The Council is composed of a Chairman elected at large and twelve Members--four of whom are elected at large, and one from each of the District's eight wards. A Member is elected to serve a four-year term. # RECENT ACCOMPLISHMENTS - The DC Council has instituted several measures to ensure that the city government works for you. Council committees review the performance of government programs and agencies to ensure they are serving their established purposes and operating under the pertinent regulations and budget targets. The Council also holds annual budget oversight hearings in preparation for approving a city budget recommended by the Mayor. The law requires that the District operate with a balanced budget so expenditures do not exceed income. - Led by Council Chairman Phil Mendelson, the 13 members of the Council are working to improve the quality of life in District neighborhoods by ensuring safer streets, developing a vibrant economy and implementing groundbreaking programs. - Working with the Mayor and the executive branch, the Council also plays a critical role in maintaining a balanced budget and the fiscal health of the District of Columbia government. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - · Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019: Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections
and rescissions (also reflected in Appendix F) for the current fiscal year. - . 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. (Dollars in Thousands) Increase (Decrease) Budget Authority Request for FY 2015 | (Donars in Thousan | us) | | | | | | | | | | | | | |----------------------------|----------------|------------|------------|------------------|----------------|-------------|-----------|-----------|---------|---------|-----------|---------|------------| | | Funding By Pha | ase - Pric | or Funding | | I | Proposed Fu | ınding | | | | | 1 | | | Phase | Allotments | Spent | Enc/ID-Ad | lv Pre-Enc | Balance | FY 2015 | FY 2016 | FY 201 | 7 FY: | 2018 | FY 2019 | FY 2020 | 6 Yr Tota | | (01) Design | 500 | 0 | | 0 0 | 500 | 0 | 0 | | 0 | 0 | 0 | 0 | (| | (04) Construction | 2,050 | 906 | | 0 0 | 1,144 | 325 | 0 | | 0 | 0 | 0 | 0 | 325 | | (06) IT Requirements | | | | | | | | | | | | | | | Development/Systems | 3,545 | 880 | 30 | 0 | 2,362 | 0 | 0 | | 0 | 0 | 0 | 0 | C | | Design | | | | | | | | | | | | | | | TOTALS | 6,095 | 1,786 | 30 | 0 | 4,007 | 325 | 0 | | 0 | 0 | 0 | 0 | 325 | | | | | | | | | | | | | | | | | | Funding By Sou | | | | | Proposed Fu | | | | | | | | | Source | Allotments | Spent | Enc/ID-Ad | lv Pre-Enc | Balance | FY 2015 | FY 2016 | FY 201 | 7 FY | 2018 | FY 2019 | FY 2020 | | | GO Bonds - New (0300) | 500 | 0 | | 0 0 | 500 | 325 | 0 | | 0 | 0 | 0 | 0 | 325 | | Pay Go (0301) | 5,595 | 1,786 | 30 | 0 | 3,507 | 0 | 0 | | 0 | 0 | 0 | 0 | (| | TOTALS | 6,095 | 1,786 | 30 | 0 | 4,007 | 325 | 0 | | 0 | 0 | 0 | 0 | 325 | | Additional Appropriation | n Dete | | | F-4:4I O | | 4 0 | | | | | | | | | Additional Appropriation | on Data | | | Estimated O | | | | | | | | | | | First Appropriation FY | | | | Expenditure (+ | | | FY 2015 | FY 2016 | FY 2017 | FY 2018 | 3 FY 2019 | FY 2020 | 6 Yr Total | | Original 6-Year Budget Aut | | | | No estimated of | perating impac | t | | | | | | | | | Budget Authority Thru FY 2 | | | 3,046 | | | | | | | | | | | | FY 2014 Budget Authority (| Changes | | | Full Time Equ | uivalent Data | ì | | | | | | | | | Miscellaneous | | | 2,555 | Obj | ect | | FTE FY 20 | 15 Budget | % of | Project | | | | | Reprogrammings YTD for | | | | Personal Service | es | | 0.0 | 0 | | 0.0 | | | | | Current FY 2014 Budget Au | uthority | | 6,095 | Non Personal S | Services | | 0.0 | 325 | | 100.0 | | | | | | | | | | | | | | | | | | | 6,420 325 # AB0-WIL04-JOHN A. WILSON BUILDING FUND Agency:COUNCIL OF THE DISTRICT OF COLUMBIA (AB0)Implementing Agency:COUNCIL OF THE DISTRICT OF COLUMBIA (AB0) Project No: WIL04 Ward: 2 **Location:** 1350 PENNSYLVANIA AVE NW Facility Name or Identifier: WILSON BUILDING Status: Ongoing Subprojects **Useful Life of the Project:** 25 **Estimated Full Funding Cost:**\$2,875,000 ## **Description:** This project is to perform necessary capital improvements to the portion of the District's John A. Wilson Building occupied by the Council. # Justification: - # **Progress Assessment:** - # **Related Projects:** - | Funding By Phase - Prior Funding | | | | | | | Proposed Funding | | | | | | |----------------------------------|------------|---------|-----------|---------|---------|---------|------------------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 500 | 0 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 2,050 | 906 | 0 | 0 | 1,144 | 325 | 0 | 0 | 0 | 0 | 0 | 325 | | TOTALS | 2,550 | 906 | 0 | 0 | 1,644 | 325 | 0 | 0 | 0 | 0 | 0 | 325 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 500 | 0 | 0 | 0 | 500 | 325 | 0 | 0 | 0 | 0 | 0 | 325 | | Pay Go (0301) | 2,050 | 906 | 0 | 0 | 1,144 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 2.550 | 906 | 0 | 0 | 1.644 | 325 | 0 | 0 | 0 | 0 | 0 | 325 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2008 | | Original 6-Year Budget Authority | 2,555 | | Budget Authority Thru FY 2014 | 2,055 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | 495 | | Current FY 2014 Budget Authority | 2,550 | | Budget Authority Request for FY 2015 | 2,875 | | Increase (Decrease) | 325 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 325 | 100.0 | # (AM0) DEPARTMENT OF GENERAL SERVICES ## MISSION The Department of General Services (DGS) supports the District Government, its agencies, and residents through facilities operation and management; building repair, modernization, and construction; and strategic real estate services. #### **SCOPE** The Department of General Services was created in FY 2012 and has primary responsibility for facility management services and capital improvements within the District government. DGS performs real estate acquisition, disposition and leasing, facility operations and management, building repair, alteration, modernization, construction, and security services for tenant agencies and occupants of its facilities. There are 77 agencies or independent operating units occupying space in approximately 512 facilities under DGS management. The Construction Division implements and oversees the public building needs in the Capital Improvements Plan (CIP) for most District government agencies. The CIP outlines the capital needs of agencies, including the modernization of existing properties and construction of new facilities. The Construction Division ensures the timely and cost-effective delivery of superior quality design, engineering, and construction services, as well as a variety of other technical services on all relevant capital development projects in the CIP. ## CAPITAL PROGRAM OBJECTIVES 1. Support the efficient provision of government services through high quality and efficient stewardship of constructed assets. #### RECENT ACCOMPLISHMENTS ## 200 I St. NW - · 2012 LEED Platinum for Core and Shell - · 2012 Architectural Precast Association Award for Commercial Building and Green Design - · 2013 Consolidated Forensics Lab LEED Platinum for core and shell. ## **Eastern Market Rehabilitation** - 2010 ACEC Excellence in Engineering Award - · 2010 District of Columbia Award for Excellence in Historic Preservation for Design and Construction - · 2010 National Trust of Historic Preservation Honor Award - · 2010 Outstanding Project Award - · 2010 Victorian Society Award #### Waterfront Station 1101 4th Street SW 2011 LEED Gold for New Construction ## **DGS** Consolidation - 1250 U Street, NW Interior Renovation for Capital Construction Services Division completed in summer 2012 - · Reeves Center Interior Renovation of the 5th floor for Human Resources, Office of Chief Financial Officer, and Facilities completed in fall 2012 #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in
which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Ph | nase - Prio | r Funding | | ŀ | Proposed Funding | | | | | | | |---|----------------------|-------------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 105,199 | 98,496 | 2,971 | 3,453 | 280 | 2,448 | 0 | 0 | 0 | 0 | 0 | 2,448 | | (02) SITE | 123,978 | 123,767 | 3 | 208 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 57,974 | 55,437 | 2,002 | 590 | -55 | 810 | 0 | 0 | 0 | 0 | 0 | 810 | | (04) Construction | 533,130 | 507,730 | 19,640 | 3,988 | 1,773 | 10,342 | 10,100 | 10,490 | 5,000 | 10,500 | 9,500 | 55,932 | | (05) Equipment | 36,061 | 34,293 | 763 | 220 | 785 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (06) IT Requirements
Development/Systems
Design | 425 | 0 | 0 | 0 | 425 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 856,768 | 819.723 | 25.379 | 8.459 | 3.207 | 13,600 | 10.100 | 10.490 | 5.000 | 10.500 | 9.500 | 59.190 | | | Funding By So | urce - Pric | or Funding | | F | roposed Fu | nding | | | | | | |--|---------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 686,394 | 652,194 | 24,897 | 7,764 | 1,539 | 13,600 | 10,100 | 10,490 | 2,098 | 10,500 | 9,500 | 56,288 | | Pay Go (0301) | 40,664 | 38,972 | 71 | 475 | 1,146 | 0 | 0 | 0 | 2,902 | 0 | 0 | 2,902 | | Equipment Lease (0302) | 2,166 | 1,546 | 400 | 220 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sales of Assets (0305) | 43,500 | 43,500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | QEC BONDS (0311) | 6,140 | 5,618 | 1 | 0 | 521 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Certificate of Participation (0340) | 18,193 | 18,189 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Fund - Federal
Payment (0355) | 59,711 | 59,705 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 856,768 | 819,723 | 25,379 | 8,459 | 3,207 | 13,600 | 10,100 | 10,490 | 5,000 | 10,500 | 9,500 | 59,190 | | 1998 | |--------------| | 819,440 | | 906,936 | | -1
-2,184 | | 904,751 | | 915,958 | | 11,207 | | | | Estimated Operating Impact Summar | у | | | | | | | |--|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|------|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 14.0 | 1,706 | 12.5 | | Non Personal Services | 0.0 | 11,894 | 87.5 | # AM0-PL104-ADA COMPLIANCE POOL Agency:DEPARTMENT OF GENERAL SERVICES (AM0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PL104 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$12,939,000 # **Description:** This project makes capital improvements to District-owned buildings in order to bring the facilities into compliance with the Americans with Disabilities Act (ADA). #### Justification: Compliance upgrades help ensure proper access by disabled visitors to public facilities under the guidelines of the ADA. In addition, the District's exposure to potential lawsuits and regulatory penalties is reduced by addressing ADA issues in a timely manner. #### **Progress Assessment:** ADA Compliance work is underway and scheduled for completion in 2017. # **Related Projects:** DPR HA0 QE511C, ADA Compliance. | | | F | Proposed F | | | | | | | | | | |-------------------------|------------|-------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 3,953 | 3,237 | 41 | 562 | 113 | 219 | 0 | 0 | 0 | 0 | 0 | 219 | | (03) Project Management | 1,053 | 484 | 114 | 455 | 0 | 110 | 0 | 0 | 0 | 0 | 0 | 110 | | (04) Construction | 4,933 | 3,179 | 842 | 912 | 0 | 271 | 600 | 600 | 0 | 0 | 0 | 1,471 | | TOTALS | 9,939 | 6,900 | 997 | 1,930 | 113 | 600 | 600 | 600 | 0 | 0 | 0 | 1,800 | | Funding By Source - Prior Funding | | | | | | | Proposed Funding | | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------|--|--| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | GO Bonds - New (0300) | 9,939 | 6,900 | 997 | 1,930 | 113 | 600 | 600 | 600 | 0 | 0 | 0 | 1,800 | | | | TOTALS | 9,939 | 6,900 | 997 | 1,930 | 113 | 600 | 600 | 600 | 0 | 0 | 0 | 1,800 | | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2005 | | Original 6-Year Budget Authority | 2,119 | | Budget Authority Thru FY 2014 | 12,939 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 12,939 | | Budget Authority Request for FY 2015 | 11,739 | | Increase (Decrease) | -1,200 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 1.0 | 109 | 18.2 | | Non Personal Services | 0.0 | 491 | 81.8 | # AM0-PL401-CITY-WIDE PHYSICAL ACCESS CONTROL SYSTEM Agency:DEPARTMENT OF GENERAL SERVICES (AM0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PL401 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$4,000,000 #### **Description:** The current supplier that the District uses for physical security has announced the planned end life for their offering. Presently this is scheduled for mid-2015. This solution is the enterprise platform for Protective Service Police Department's (PSPD) card access readers and alarm intrusion for employee and contractors DC OneCard production. #### Justification: At the product end-of-life date, the manufacturer will no longer provide technical support or the development (hotfixes, patches, and system upgrades) for the access control software. Any failure of the system from the end-of-life date forward could be catastrophic due to lack of technical support for this equipment. ## **Progress Assessment:** This is a new project. ## **Related Projects:** EQ101C-CREDENTIALING AND WIRELESS COMMUNICATIONS, EQ103C-CREDENTIALING AND WIRELESS - GO BOND | Funding By Phase - Prior Funding Pr | | | | | | | Proposed Funding | | | | | | | |-------------------------------------|------------|-------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------|--| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | (01) Design | 0 | 0 | 0 | 0 | 0 | 156 | 0 | 0 | 0 | 0 | 0 | 156 | | | (04) Construction | 1,139 | 0 | 0 | 654 | 485 | 1,844 | 0 | 0 | 0 | 0 | 0 | 1,844 | | | (05) Equipment | 450 | 0 | 0 | 0 | 450 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | TOTALS | 1,589 | 0 | 0 | 654 | 935 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 |
 | Funding By Source - Prior Funding | | | | | | | Proposed Funding | | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------|--|--| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | GO Bonds - New (0300) | 1,589 | 0 | 0 | 654 | 935 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | | | TOTALS | 1,589 | 0 | 0 | 654 | 935 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 8,472 | | Budget Authority Thru FY 2014 | 8,472 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 8,472 | | Budget Authority Request for FY 2015 | 3,589 | | Increase (Decrease) | -4,883 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 1.0 | 156 | 7.8 | | 0.0 | 1,844 | 92.2 | | | 1.0 | | # AM0-PL902-CRITICAL SYSTEM REPLACEMENT Agency:DEPARTMENT OF GENERAL SERVICES (AM0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PL902 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$41,577,000 #### **Description:** The purpose of this project is to perform capital improvements and facility condition assessments in buildings operated by the District to ensure that public facilities remain in good condition, to support the cost-effective delivery of municipal programs and services, and to maintain the long term capital value of DC's owned facilities. Specifically, this project makes the essential upgrades needed to maintain adequate public facilities. Among the capital improvements required in District-owned facilities are roof replacements, window replacements, and HVAC (heating and air-conditioning systems) replacements. In addition, this project can be used for priority building improvement projects that may have not been planned for as part of the facilities condition assessment. Even with excellent planning, there is often a need to address critical infrastructure needs in District buildings. #### Justification: This project will allow for maximum use of capital improvement pool funding by allowing proactive planning, maximizing the efficiency of upgrades, and permitting flexibility in delivering facility improvements. It is essential to ensure that proper capital investments are being made in District-owned facilities to maintain their proper function and avoid disruption to needed public services. #### **Progress Assessment:** This is an on-going project. ## **Related Projects:** None. | Funding By Phase - Prior Funding | | | | | P | roposed Fu | | | | | | | |----------------------------------|------------|--------|------------|---------|---------|------------|---------|---------|---------|---------|---------|-----------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Tota | | (01) Design | 7,491 | 7,152 | 523 | 0 | -184 | 787 | 0 | 0 | 0 | 0 | 0 | 787 | | (02) SITE | 149 | 149 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | (03) Project Management | 3,699 | 3,491 | 208 | 110 | -110 | 700 | 0 | 0 | 0 | 0 | 0 | 700 | | (04) Construction | 9,200 | 7,597 | 2,753 | 831 | -1,980 | 2,013 | 2,500 | 2,990 | 0 | 3,000 | 3,000 | 13,503 | | TOTALS | 20,540 | 18,388 | 3,484 | 941 | -2,274 | 3,500 | 2,500 | 2,990 | 0 | 3,000 | 3,000 | 14,990 | | Funding By Source - Prior Funding | | | | | F | Proposed Funding | | | | | | | |-----------------------------------|------------|--------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 20,540 | 18,388 | 3,484 | 941 | -2,274 | 3,500 | 2,500 | 2,990 | 0 | 3,000 | 3,000 | 14,990 | | TOTALS | 20,540 | 18,388 | 3,484 | 941 | -2,274 | 3,500 | 2,500 | 2,990 | 0 | 3,000 | 3,000 | 14,990 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2010 | | Original 6-Year Budget Authority | 38,511 | | Budget Authority Thru FY 2014 | 25,539 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 25,539 | | Budget Authority Request for FY 2015 | 35,530 | | Increase (Decrease) | 9,990 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 6.0 | 687 | 19.6 | | Non Personal Services | 0.0 | 2,813 | 80.4 | # AM0-PL901-ENERGY RETROFITTING OF DISTRICT BUILDINGS Agency:DEPARTMENT OF GENERAL SERVICES (AM0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PL901 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:ENERGY RETROFITSStatus:Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$52,728,000 #### **Description:** This project will reduce environmental impact and energy costs in public buildings owned and operated by the District by incorporating green technology and modifying building systems, including windows, doors, roofs, and mechanical, electrical, and plumbing systems. Facility condition assessments of District buildings will identify specific improvements and upgrades with the potential to reduce consumption and achieve maximum savings. With energy costs continuing to increase, the District can realize savings – or offset increases – with appropriate retrofitting of public facilities to help reduce consumption. #### Justification: This project directly supports the comprehensive plan goal to provide adequate public facilities and to support cost-effective and environmentally conscious delivery of municipal programs and services. ## **Progress Assessment:** The project is progressing as planned. # **Related Projects:** BC101C/PL902C Condition assessment activity. After conducting facility assessments, this pool can provide budget to proactively enhance all energy systems in a facility. | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | |----------------------------------|------------|--------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 3,911 | 3,183 | 25 | 151 | 552 | 388 | 0 | 0 | 0 | 0 | 0 | 388 | | (03) Project Management | 100 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 14,637 | 7,036 | 7,256 | 183 | 161 | 4,612 | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | 29,612 | | TOTALS | 18,648 | 10,319 | 7,281 | 334 | 713 | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | 30,000 | | | Funding By Source - Prior Funding | | | | | Proposed Funding | | | | | | | |-----------------------|-----------------------------------|--------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 12,508 | 4,701 | 7,280 | 334 | 192 | 5,000 | 5,000 | 5,000 | 2,098 | 5,000 | 5,000 | 27,098 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,902 | 0 | 0 | 2,902 | | QEC BONDS (0311) | 6,140 | 5,618 | 1 | 0 | 521 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 18,648 | 10,319 | 7,281 | 334 | 713 | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | 30,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2010 | | Original 6-Year Budget Authority | 12,140 | | Budget Authority Thru FY 2014 | 43,648 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 43,648 | | Budget Authority Request for FY 2015 | 48,648 | | Increase (Decrease) | 5,000 | | | | | Estimated Operating Impact Summary | | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|--| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | No estimated operating impact | | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|------------|---| | Environmental
Approvals | | | | | Design Start (FY) | 10/01/2009 | 03/01/2010 | Р | | Design Complete (FY) | 03/01/2010 | 03/01/2010 | N | | Construction Start (FY) | 08/01/2010 | 08/01/2010 | | | Construction Complete (FY) | 01/01/2016 | | | | Closeout (FY) | 09/30/2016 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 3.0 | 388 | 7.8 | | Non Personal Services | 0.0 | 4,612 | 92.2 | # AM0-PL402-ENHANCEMENT COMMUNICATIONS INFRASTRUCTURE Agency:DEPARTMENT OF GENERAL SERVICES (AM0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PL402 Ward: **Location:** DISTRICT-WIDE **Facility Name or Identifier:** VARIOUS **Status:** New **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$10,000,000 #### **Description:** The project will ensure adequate reception requirements for 911, mobile radio, and cellular services in every District owned or leased building. # Justification: The purpose of this project is to reduce the likelihood of dead zones that may result in, or disrupt, the ability to access 911 or cellular communication infrastructure must be eliminated for public safety. ## **Progress Assessment:** This is a new project. # **Related Projects:** There are no related projects. | 3, | | | | | | Proposed Funding | | | | | | | |-------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 500 | 0 | 0 | 0 | 500 | 792 | 0 | 0 | 0 | 0 | 0 | 792 | | (04) Construction | 1,500 | 0 | 516 | 0 | 984 | 1,208 | 1,500 | 1,500 | 0 | 2,000 | 1,000 | 7,208 | | TOTALS | 2,000 | 0 | 516 | 0 | 1,484 | 2,000 | 1,500 | 1,500 | 0 | 2,000 | 1,000 | 8,000 | | Funding By Source - Prior Funding | | | | | | Proposed Fu | unding | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 2,000 | 0 | 516 | 0 | 1,484 | 2,000 | 1,500 | 1,500 | 0 | 2,000 | 1,000 | 8,000 | | TOTALS | 2.000 | 0 | 516 | 0 | 1.484 | 2.000 | 1.500 | 1.500 | 0 | 2.000 | 1.000 | 8.000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 4,000 | | Budget Authority Thru FY 2014 | 4,000 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 4,000 | | Budget Authority Request for FY 2015 | 10,000 | | Increase (Decrease) | 6,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 2.0 | 260 | 13.0 | | Non Personal Services | 0.0 | 1,740 | 87.0 | # AM0-PL103-HAZARDOUS MATERIAL ABATEMENT POOL Agency:DEPARTMENT OF GENERAL SERVICES (AM0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PL103 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$10,004,000 #### **Description:** This project addresses the identification and removal of asbestos, lead, and underground fuel storage tanks from District-owned properties. The project allows the District to comply with U.S. environmental laws and regulations by assessing the extent of a potential abatement and the remedial action itself. Multiple subprojects are in various stages of completion, and additional subprojects are introduced on an as-needed basis. # Justification: This project is necessary to ensure that there is sufficient capital funding to address hazardous material abatement as they are uncovered in facility assessments. The project protects the health of people using District facilities by allowing for the removal of dangerous materials from District properties. #### **Progress Assessment:** Hazardous material abatement addresses the health and saftey of occupants of our facilities. Projects include removal of asbestos, lead, and underground fuel storage tanks from various District-owned properties and are on-going. #### **Related Projects:** Department of the Environment project HMRHMC-HAZARDOUS MATERIAL REMEDIATION - DDOE | Funding By Phase - Prior Funding | | | | | P | roposed Fi | | | | | | | |----------------------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 2,467 | 2,194 | 90 | 51 | 132 | 105 | 0 | 0 | 0 | 0 | 0 | 105 | | (02) SITE | 188 | 188 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 722 | 621 | 101 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 4,227 | 3,449 | 160 | 901 | -283 | 395 | 500 | 400 | 0 | 500 | 500 | 2,295 | | TOTALS | 7,604 | 6,452 | 351 | 952 | -151 | 500 | 500 | 400 | 0 | 500 | 500 | 2,400 | | | Funding By Source | - Prior Fu | ındina | | P | ronosed Fi | unding | | | | | | | Funding By Source - Prior Funding | | | | | F | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 7,604 | 6,452 | 351 | 952 | -151 | 500 | 500 | 400 | 0 | 500 | 500 | 2,400 | | TOTALS | 7,604 | 6,452 | 351 | 952 | -151 | 500 | 500 | 400 | 0 | 500 | 500 | 2,400 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2005 | | Original 6-Year Budget Authority | 1,457 | | Budget Authority Thru FY 2014 | 10,104 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 10,104 | | Budget Authority Request for FY 2015 | 10,004 | | Increase (Decrease) | -100 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 1.0 | 105 | 21.1 | | Non Personal Services | 0.0 | 395 | 78.9 | # (AT0) OFFICE OF CHIEF FINANCIAL OFFICER #### MISSION The Office of the Chief Financial Officer (OCFO) provides financial management services to the government and the people of the District of Columbia to sustain long-term fiscal and economic viability. # BACKGROUND In accordance with the independent status of the District's Chief Financial Officer, the OCFO exercises independent control and management oversight over the District's financial systems, including SOAR, ITS, CFOSolve, and all other related and subsidiary systems. The OCFO is charged with the responsibility for maintaining and operating the District's independent financial systems to support the Mayor, the Council, and Congress. In recognition of the need to limit capital borrowing and curtail the increase in the overall level of Debt Service, the OCFO has made the commitment to maintain the current approved funding level. # CAPITAL PROGRAM OBJECTIVES The OCFO maintains the integrity and reliability of the District's financial systems by maintaining independence in its relationships with program staff and assuring that systems modifications are transparent and auditable. This is accomplished by ensuring the financial systems can be maintained and supported by the OCFO workforce. This is a core function and cannot be outsourced to outside vendors or other parts of the government. ## RECENT ACCOMPLISHMENTS Highlights of our achievements include the District receiving and maintaining the first AAA from rating the major rating agencies, an unprecedented 18th year of budget surplus, and the Comprehensive Annual Financial Report (CAFR) submitted with an unqualified opinion and no material weaknesses. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital
project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Ph | nase - Prio | r Funding | | F | roposed Fu | nding | | | | | | |-------------------------|---------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 21,807 | 21,807 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (02) SITE | 8,720 | 8,720 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 15,226 | 15,226 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 21,326 | 21,326 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (05) Equipment | 247,767 | 233,734 | 995 | 2,493 | 10,544 | 10,500 | 0 | 0 | 7,000 | 18,500 | 18,500 | 54,500 | | (06) IT Requirements | | | | | | | | | | | | | | Development/Systems | 36,466 | 4,777 | 1,005 | 0 | 30,683 | 5,500 | 14,000 | 11,000 | 6,000 | 0 | 0 | 36,500 | | Design | | | | | | | | | | | | | | TOTALS | 351,311 | 305,590 | 2,001 | 2,493 | 41,227 | 16,000 | 14,000 | 11,000 | 13,000 | 18,500 | 18,500 | 91,000 | | F | unding By So | urce - Pric | or Funding | | P | roposed Fu | nding | | | | | | |------------------------------|--------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 320,440 | 282,695 | 1,920 | 2,493 | 33,331 | 11,500 | 14,000 | 11,000 | 0 | 0 | 0 | 36,500 | | Pay Go (0301) | 3,054 | 480 | 0 | 0 | 2,574 | 4,000 | 0 | 0 | 13,000 | 18,500 | 18,500 | 54,000 | | Equipment Lease (0302) | 12,700 | 7,515 | 69 | 0 | 5,116 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | Alternative Financing (0303) | 15,117 | 14,900 | 12 | 0 | 206 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 351,311 | 305,590 | 2,001 | 2,493 | 41,227 | 16,000 | 14,000 | 11,000 | 13,000 | 18,500 | 18,500 | 91,000 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 1998 | | Original 6-Year Budget Authority | 202,413 | | Budget Authority Thru FY 2014 | 380,416 | | FY 2014 Budget Authority Changes | | | ABC Fund Transfers | -6 | | Reprogrammings YTD for FY 2014 | -599 | | Current FY 2014 Budget Authority | 379,811 | | Budget Authority Request for FY 2015 | 442,311 | | Increase (Decrease) | 62,500 | | Estimated Operating Impact Summary | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | Contractual Services | 3,300 | 3,300 | 3,300 | 3,300 | 3,300 | 3,300 | 19,800 | | | | TOTAL | 3,300 | 3,300 | 3,300 | 3,300 | 3,300 | 3,300 | 19,800 | | | | Full Time Equivalent Data | | | | |---------------------------|------|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 26.0 | 4,000 | 25.0 | | Non Personal Services | 0.0 | 12,000 | 75.0 | # AT0-CSP08-INTEGRATED TAX SYSTEM MODERNIZATION **Agency:** OFFICE OF CHIEF FINANCIAL OFFICER (AT0) **Implementing Agency:** OFFICE OF CHIEF FINANCIAL OFFICER (AT0) Project No: CSP08 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY **Status:** Developing scope of work **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$62,920,000 #### **Description:** This project will completely modernize and refine the District's tax systems to bring them in line with industry best practices and add new functionality in the areas of compliance, collections, case management, individual, business and property tax collection; and processing and accounting. The tax system modernization will be achieved in stages to replace individual components starting with the case management module, real property system, and eventually the core tax management system. This project represents a modernization of the Integrated Tax System (ITS). The current system will require a technology refresh, particularly on the reporting and middle-ware tools, to take advantage of web-based technologies that were not available when the system was installed. This will require replacement of the SAND and the Crystal server-based systems currently in use for report and query building as well as supporting platform software and related applications. This investment will allow the core underlying system to remain in place, while simplifying maintenance requirements and allowing for further consolidation of servers and reduced bandwidth requirements. #### Justification: The first phase is to replace the real property tax module, to address and reduce the risk of fraud and mismanagement by leveraging superior internal controls and industry best practices implemented in the replacement system. In addition, the new case management system will provide intelligent case analytics; and review and analysis abilities that will result in increased tax compliance and collections, further resulting in increased revenues. The implementation of the Phase 1 will result in the capture of new tax revenue that will be recognized as Paygo transfers from the general fund to the capital fund in the amount of \$11.5 million in FY2014 - FY2016. This capital budget will help to offset the project costs. #### **Progress Assessment:** The project is currently in the planning phase and high-level designs of all the different projects within the modernization initiative are being developed. The District's project manager for this effort has been hired. Currently, requirements are being collected for the case management and real property tax system modules. # **Related Projects:** ELC CSP09 - ITS Modernization - Master Lease | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | |--|-------------------|---------------------|----------------------|--------------------|----------|------------|-------------------|---------|---------|--------------|--------------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (06) IT Requirements
Development/Systems Design | 26,420 | 1,320 | 382 | 0 | 24,718 | 5,500 | 14,000 | 11,000 | 6,000 | 0 | 0 | 36,500 | | TOTALS | 26.420 | 1,320 | 382 | | 24.718 | 5.500 | 14.000 | 11.000 | 6,000 | 0 | 0 | 36,500 | | IUIALS | 20,420 | 1,020 | 002 | | = 1,1 10 | 0,000 | , | , | -, | | | , | | IOTALS | Funding By Source | | | | | roposed F | , | 71,500 | 3,555 | | <u> </u> | | | Source | -, | - Prior Fu | | Pre-Enc | | -, | , | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | Funding By Source | - Prior Fu | Inding
Enc/ID-Adv | Pre-Enc | P | roposed Fi | unding | | | FY 2019
0 | FY 2020
0 | ŕ | | Source | Funding By Source | - Prior Fu
Spent | Inding
Enc/ID-Adv | Pre-Enc 0 0 | Balance | roposed Fi | unding
FY 2016 | FY 2017 | | FY 2019
0 | FY 2020
0 | 6 Yr Total | | Additional Appropriation Data | | | | | | | |--------------------------------------|--------|--|--|--|--|--| | First Appropriation FY | 2007 | | | | | | | Original 6-Year Budget Authority | 21,500 | | | | | | | Budget Authority Thru FY 2014 | 54,920 | | | | | | | FY 2014 Budget Authority Changes | 0 | | | | | | | Current FY 2014 Budget Authority | 54,920 | | | | | | | Budget Authority Request for FY 2015 | 62,920 | | | | | | | Increase (Decrease) | 8,000 | | | | | | | Estimated Operating Impact Summary | | | | | | | | | | | |--|---------|---------|---------|---------
---------|---------|-----------------|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | Contractual Services | 1,600 | 1,600 | 1,600 | 1,600 | 1,600 | 1,600 | 9,600 | | | | | TOTAL | 1,600 | 1,600 | 1,600 | 1,600 | 1,600 | 1,600 | 9,600 | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|------------| | Environmental Approvals | | | | Design Start (FY) | 01/01/2009 | | | Design Complete (FY) | 01/01/2010 | 06/01/2010 | | Construction Start (FY) | 06/01/2010 | | | Construction Complete (FY) | 07/30/2019 | | | Closeout (FY) | 07/30/2019 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|------|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 26.0 | 4,000 | 72.7 | | Non Personal Services | 0.0 | 1,500 | 27.3 | | | | | | # **ELC-EQ940-MAJOR EQUIPMENT ACQUISITION** Agency: OFFICE OF CHIEF FINANCIAL OFFICER (AT0) Implementing Agency: EQUIPMENT LEASE - CAPITAL (ELC) Project No: EQ940 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: Ongoing Subprojects **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$7,000,000 #### **Description:** This project is for the master lease of major information technology equipment as a part of a normal technology refresh program. OCFO is replacing larger capital-intensive equipment such as high-speed printers and redundant servers on an ongoing basis. The procurement includes purchasing high-performance servers to accommodate next-generation financial systems, leveraging new technologies, and adding massive storage systems to accommodate high volumes of data and reporting. Tasks include replacing outdated equipment past its useful life, adding new servers to accommodate new systems, implementing SAN technology to provide flexible storage capacity, implementing best practices in managing infrastructure, implementing a web-based ticket tracking system, and implementing security hardware and software to ensure security of the District's financial information. #### Justification: OCFO is replacing larger capital-intensive equipment such as high-speed printers and redundant servers on an ongoing basis. The procurement includes purchasing high-performance servers to accommodate next-generation financial systems, leveraging new technologies, and adding massive storage systems to accommodate high volumes of data and reporting. #### **Progress Assessment:** This is an ongoing project and major equipment is being procured and deployed on an ongoing basis. # **Related Projects:** None. | (Donard III Thousand | | | | | | | | | | | | | |------------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 6,500 | 5,364 | 69 | 0 | 1,067 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 6,500 | 5,364 | 69 | 0 | 1,067 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | | Funding By Source | - Prior Fu | ınding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Equipment Lease (0302) | 6,500 | 5,364 | 69 | 0 | 1,067 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 6.500 | 5.364 | 69 | 0 | 1.067 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2007 | | Original 6-Year Budget Authority | 8,100 | | Budget Authority Thru FY 2014 | 6,500 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 6,500 | | Budget Authority Request for FY 2015 | 7,000 | | Increase (Decrease) | 500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 500 | 100.0 | # AT0-BF301-SOAR MODERNIZATION **Agency:** OFFICE OF CHIEF FINANCIAL OFFICER (AT0) **Implementing Agency:** OFFICE OF CHIEF FINANCIAL OFFICER (AT0) Project No: BF301 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: Under construction **Useful Life of the Project:** 10+ Estimated Full Funding Cost:\$80,056,000 #### **Description:** This project will implement major enhancements and improvements to the District's General Ledger System by replacing and modernizing key components of the current R-STARS system with a modern web-based system utilizing industry best practices. #### Justification: The project will achieve a full system upgrade of all major components of the District's General Ledger system. The current District General Ledger system is based on 20 year old technology. Supporting this technology is becoming ever more complicated since the resources and skill-sets needed to support a mainframe based system are not easily available. Moreover, the current General Ledger system lacks functionality found in modern systems necessary to support real-time financial management and allow the OCFO to provide greater integration with other key District systems such as the cash management system, budgeting systems, Human Resources and Payroll systems, and the tax systems. #### **Progress Assessment:** The project budget was first allotted in FY 2007, and all requirements assessment activities have been completed. The project development has occurred, and testing is well underway. The project is currently scheduled to be implemented beginning FY 2013. ## **Related Projects:** All core financial systems in the District are tightly integrated and interrelated. The OCFO is in the process of modernizing and implementing all core financial systems to bring these systems in line with current industry trends and District stakeholder needs | | Funding By Phase | - Prior Fu | inding | | | Proposed F | unding | | | | | | |-----------------------|--|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 26,056 | 13,457 | 840 | 2,490 | 9,270 | 10,000 | 0 | 0 | 7,000 | 18,500 | 18,500 | 54,000 | | TOTALS | 26,056 | 13,457 | 840 | 2,490 | 9,270 | 10,000 | 0 | 0 | 7,000 | 18,500 | 18,500 | 54,000 | | | Funding By Source - Prior Funding Proposed Funding | | | | | | | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 25,569 | 12,977 | 840 | 2,490 | 9,262 | 10,000 | 0 | 0 | 0 | 0 | 0 | 10,000 | | Pay Go (0301) | 487 | 480 | 0 | 0 | 7 | 0 | 0 | 0 | 7,000 | 18,500 | 18,500 | 44,000 | | TOTALS | 26.056 | 13,457 | 840 | 2.490 | 9.270 | 10.000 | | | 7.000 | 18.500 | 18.500 | 54,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2007 | | Original 6-Year Budget Authority | 20,487 | | Budget Authority Thru FY 2014 | 26,056 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 26,056 | | Budget Authority Request for FY 2015 | 80,056 | | Increase (Decrease) | 54,000 | | | | | Estimated Operating Impact Summary | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | Contractual Services | 1,700 | 1,700 | 1,700 | 1,700 | 1,700 | 1,700 | 10,200 | | TOTAL | 1,700 | 1,700 | 1,700 | 1,700 | 1,700 | 1,700 | 10,200 | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | 03/30/2011 | | | Construction Start (FY) | 09/30/2011 | | | Construction Complete (FY) | 10/01/2020 | | | Closeout (FY) | 05/01/2021 | | | . , | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 10,000 | 100.0 | # (BA0) OFFICE OF THE SECRETARY # MISSION The Office of the Secretary provides protocol, authentication and public records management services to the Mayor and District government agencies. In addition to managing the District of Columbia's Archives, commissioning all District of Columbia Notaries Public, and publishing the District of Columbia Register and the District of Columbia Municipal Regulations, the Office of the Secretary is responsible for maintaining official records of mayoral actions and preparing executive orders, proclamations, directives and administrative issuances. # CAPITAL PROGRAM OBJECTIVES Currently requesting planning and
design funds for the Archives project. ## Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - · Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019: Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - . 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. Proposed Funding 0.0 1,693 87.9 (Dollars in Thousands) Increase (Decrease) Funding By Phase - Prior Funding Non Personal Services | | | 236 - I IIC | n i ununi | y | | | Toposeu i u | nung | | | | | | | |------------------------------|----------------|-------------|-----------|-----|---------------|---------------|-------------|------------|----------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-A | dv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 201 | 7 FY 2 | 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 4,500 | 493 | | 25 | 3,955 | 27 | 232 | 0 | | 0 | 0 | 0 | 0 | 232 | | (04) Construction | 0 | 0 | | 0 | 0 | 0 | 1,693 | 18,000 | 14,40 | 0 | 0 | 0 | 0 | 34,093 | | TOTALS | 4,500 | 493 | | 25 | 3,955 | 27 | 1,925 | 18,000 | 14,40 | 0 | 0 | 0 | 0 | 34,325 | | | Funding By Sou | ırce - Pric | or Fundin | ıg | | F | Proposed Fu | nding | | | | | | | | Source | Allotments | Spent | Enc/ID-A | dν | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 201 | 7 FY 2 | 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 4,500 | 493 | | 25 | 3,955 | 27 | 1,925 | 12,000 | 7,20 | 0 | 0 | 0 | 0 | 21,125 | | Pay Go (0301) | 0 | 0 | | 0 | 0 | 0 | 0 | 6,000 | 7,20 | 0 | 0 | 0 | 0 | 13,200 | | TOTALS | 4,500 | 493 | | 25 | 3,955 | 27 | 1,925 | 18,000 | 14,40 | 0 | 0 | 0 | 0 | 34,325 | | Additional Appropriation | on Data | | | Est | timated Op | erating Im | pact Summ | narv | | | | | | | | First Appropriation FY | | | 2013 | | enditure (+) | | | | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Original 6-Year Budget Aut | hority | | 500 | No | estimated ope | erating impac | t | | | | | | | | | Budget Authority Thru FY 2 | 2014 | | 44,500 | | · | | | | | | | | | | | FY 2014 Budget Authority (| Changes | | 0 | Ful | l Time Equi | valent Data | | | | | | | | | | Current FY 2014 Budget Au | uthority | | 44,500 | | Obje | ct | | FTE FY 20° | 5 Budget | % of | Project | | | | | Budget Authority Request for | or FY 2015 | | 38,825 | Per | sonal Service | S | | 2.0 | 232 | | 12.1 | # AM0-AB102-ARCHIVES **Agency:** OFFICE OF THE SECRETARY (BA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: AB102 Ward: 2 Location: 1300 NAYLOR COURT, NW Facility Name or Identifier: ARCHIVES BUILDING Status: Under preliminary study **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$44,500,000 #### **Description:** This project will develop a state of the art Archives Building to hold historical records and materials. This project will include storage for additional historical records that will be transferred to the Archives for the next 30 years. This project will provide the District with an Archives Building comparable to state archives in managing their historical records. The records stored in the new Archives Building will include those of such notables as President George Washington, Robert Brent,the First Mayor of the City of Washington, Frederick Douglass, Woodrow Wilson and others. Also, the records holdings of the District of Columbia Records Center include marriage and probate records from 1801; birth and death records beginning with the Territorial Government; Engineering Development records from the Board of Commission created under the Organic Act of 1878; and other records. #### **Justification:** The District of Columbia Archives holds historical and permanently valuable records of the DC Government such as birth and death records, wills, land records and marriage records. #### **Progress Assessment:** The archival material inventory is underway, and will help in developing requirements for the design of the new facility. ## **Related Projects:** None. | Funding By Phase - Prior Funding | | | | | | roposed Fi | unding | | | | | | |----------------------------------|------------|-------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 4,500 | 493 | 25 | 3,955 | 27 | 232 | 0 | 0 | 0 | 0 | 0 | 232 | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 1,693 | 18,000 | 14,400 | 0 | 0 | 0 | 34,093 | | TOTALS | 4,500 | 493 | 25 | 3,955 | 27 | 1,925 | 18,000 | 14,400 | 0 | 0 | 0 | 34,325 | | | | | | | | | | | | | | | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 4,500 | 493 | 25 | 3,955 | 27 | 1,925 | 12,000 | 7,200 | 0 | 0 | 0 | 21,125 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 6,000 | 7,200 | 0 | 0 | 0 | 13,200 | | TOTALS | 4,500 | 493 | 25 | 3,955 | 27 | 1,925 | 18,000 | 14,400 | 0 | 0 | 0 | 34,325 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 500 | | Budget Authority Thru FY 2014 | 44,500 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 44,500 | | Budget Authority Request for FY 2015 | 38,825 | | Increase (Decrease) | -5,675 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2013 | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | 09/30/2017 | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 2.0 | 232 | 12.1 | | Non Personal Services | 0.0 | 1,693 | 87.9 | # (BD0) OFFICE OF MUNICIPAL PLANNING ## MISSION The Office of Planning (OP) guides development of the District of Columbia, including the preservation and revitalization of our distinctive neighborhoods, by informing decisions, advancing strategic goals, encouraging the highest quality development outcomes, and engaging all communities. ## BACKGROUND The scope of responsibility for OP is the District of Columbia, which has an area of almost 69 square miles with 632,323 residents, more than 760,000 jobs, 130 neighborhoods, and 43 historic districts. There are more than 26,000 contributing structures in those historic districts and 550 individually-designated historic landmarks. The Comprehensive Plan is the District's 20-year blueprint and policy document for growth and development in the city. Based on guidance in the Comprehensive Plan, OP continues to focus its work program and priorities around three themes: 1) Creating Successful Neighborhoods, 2) Increasing Access to Education and Employment, and 3) Connecting the Whole City. ## CAPITAL PROGRAM OBJECTIVES - 1. Ensure District agencies become better stewards of their
capital assets and their utilization to bring about specific improvements in outcomes for citizens and neighborhoods. Various efforts for ensuring this objective include facility planning, asset management, Comprehensive Plan and small area plan implementation, shared performance measures, colocation, and public-private partnerships. - 2. Ensure that major development and revitalization efforts support sustainable development and smart growth principles by focusing planning efforts on federal sites, area corridors, and urban mobility. ## RECENT ACCOMPLISHMENTS - OP provided demographic analysis and mapping support to the Deputy Mayor for Education (DME) for the 2012 update to the DC Public Education Master Facilities Plan. The final report was submitted to the DC Council in March 2012 to coincide with the Mayor's FY 2013 capital budget proposal. Later, in June 2012, DME launched a more comprehensive Master Facilities Plan (including DC Public Schools and Charters). OP provided staff expertise with regards to planning scope and process, demographics, development activity, mapping, and integration with other multi-disciplinary plans. OP's State Data Center conducted an in-depth demographic forecast to assist with understanding student demand and future school enrollment projections. In partnership with the Department of Parks and Recreation (DPR), OP developed the scope of work and issued an RFP and task order to undertake a Parks and Recreation Master Plan. The purpose of the Master Plan is to assess the capital and programmatic needs of DPR and to develop a ten-year plan for agency resources. - OP completed the St. Elizabeths East Master Plan and Design Guidelines and the Walter Reed Army Medical Center Small Area Plan. OP also completed and obtained Council approval for the Central 14th Street Corridor Small Area Plan. - OP completed the first draft of the proposed new zoning text and presented it to the Zoning Task Force at nine task force meetings in FY 2012. OP presented the proposal at 26 community meetings, and presented the draft text in concept form at a public meeting before the Zoning Commission in September 2012, at the American Planning Association (APA) National Conference in April 2012, and at the local APA chapter conference. In January 2013, OP concluded a series of eight community outreach meetings. OP has staffed the Zoning Review Task Force since 2009. - In coordination with the District Department of the Environment (DDOE), OP completed the Sustainable DC Vision Plan which the Mayor released in April 2012. OP and DDOE conducted an extensive community outreach strategy that included more than a hundred community meetings, more than 1,000 people active on the Sustainable DC website, and two Twitter Town Halls. OP staffs the Green Ribbon Committee and Green Cabinet to support the Mayor's efforts. OP managed the Sustainable DC Budget Challenge process and in December 2012, the Mayor announced the twelve selected projects, totaling \$4.5 million, which will help test the feasibility of innovative sustainability efforts. In February 2013, the Sustainable DC Implementation Plan was completed. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019: Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By P | hase - Prio | r Funding | | | Proposed Fu | nding | | | | | | |-------------------------|--------------|-------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 28,901 | 21,361 | 3,733 | 0 | 3,806 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | (03) Project Management | 6,958 | 6,685 | 94 | 0 | 179 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (05) Equipment | 45 | 45 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 35,903 | 28,092 | 3,827 | 0 | 3,985 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | | Funding By Sou | ırce - Pric | or Funding | | P | roposed Fu | nding | | | | | | |------------------------|----------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 34,963 | 27,551 | 3,827 | 0 | 3,585 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | Pay Go (0301) | 896 | 496 | 0 | 0 | 400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Equipment Lease (0302) | 45 | 45 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 35,903 | 28,092 | 3,827 | 0 | 3,985 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2003 | | Original 6-Year Budget Authority | 34,098 | | Budget Authority Thru FY 2014 | 42,153 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | -1,500 | | Current FY 2014 Budget Authority | 40,653 | | Budget Authority Request for FY 2015 | 36,403 | | Increase (Decrease) | -4,250 | | Estimated Operating Impact Summar | ry | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 500 | 100.0 | # **BD0-PLN37-DISTRICT PUBLIC PLANS & STUDIES** **Agency:** OFFICE OF MUNICIPAL PLANNING (BD0) **Implementing Agency:** OFFICE OF MUNICIPAL PLANNING (BD0) **Project No:** PLN37 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:PLANS & STUDIESStatus:Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$11,455,000 #### **Description:** This project funds planning, zoning, and historic preservation studies and projects, and facility plans linked to important city and other development projects that are to be implemented by the District as assets of the government. These funds are used to undertake planning studies for large-scale capital projects and serve as a small upfront investment that helps ensure District agencies become better stewards of their capital assets and maximize utilization through plan implementation projects, co-location, public-private partnerships, and grants. #### Justification: By carrying out planning, zoning, and historic preservation projects/plans, this line item supports the Mayor's policy priorities of education, jobs, and public safety. OP also helps agencies to develop facilities plans, and to prioritize future location of facilities. #### **Progress Assessment:** OP uses funds from this line item to carry out an ambitious annual program of planning studies, and historic preservation projects. ## **Related Projects:** None | (Donais in Thousand | S) | | | | | | | | | | | | |--|----------------------------------|------------|---------------------|--------------------|--------------|------------------|-------------------|--------------------|--------------------|--------------------|--------------------|-------------------| | | Funding By Phase - Prior Funding | | | | P | Proposed Funding | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 |
FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 10,955 | 9,509 | 1,019 | 0 | 426 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 10,955 | 9,509 | 1,019 | 0 | 426 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | Funding By Source - Prior Funding Proposed Funding | | | | | | | | | | | | | | | Funding By Source | - Prior Fu | ınding | | Р | roposed F | unding | | | | | | | Source | Funding By Source Allotments | | nding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019 0 | FY 2020 | 6 Yr Total
500 | | | Allotments | Spent | Enc/ID-Adv | Pre-Enc 0 0 | Balance | FY 2015 | | FY 2017 0 0 | FY 2018 0 0 | FY 2019 0 0 | FY 2020 0 0 | | | Additional Appropriation Data | | |--|--------| | First Appropriation FY | 2010 | | Original 6-Year Budget Authority | 17,843 | | Budget Authority Thru FY 2014 | 17,205 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | -1,500 | | Current FY 2014 Budget Authority | 15,705 | | Budget Authority Request for FY 2015 | 11,455 | | Increase (Decrease) | -4,250 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2011 | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | 09/30/2017 | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | | | | | |---------------------------|-----|----------------|--------------|--|--|--|--| | Object | FTE | FY 2015 Budget | % of Project | | | | | | Personal Services | 0.0 | 0 | 0.0 | | | | | | Non Personal Services | 0.0 | 500 | 100.0 | | | | | # (BJ0) OFFICE OF ZONING ## MISSION The Office of Zoning (OZ) provides administrative, professional, and technical assistance to the Zoning Commission (ZC) and the Board of Zoning Adjustment (BZA) in support of their oversight and adjudication of zoning matters in the District of Columbia. ## BACKGROUND OZ administers the zoning application process for the ZC and the BZA. The agency reviews and accepts applications, schedules hearings to determine whether cases meet specified zoning criteria, schedules meetings to make determinations with respect to pending applications, and issues legal orders. Technology plays a critical role in support of this process by enhancing effectiveness and transparency. OZ also spearheads outreach to citizens of the District of Columbia to ensure a robust understanding of the zoning application process. ## CAPITAL PROGRAM OBJECTIVES - 1. Create a convenient, easy to use, and understandable zoning process through website development, expansive outreach, and educational programs for District residents and businesses. - 2. Leverage new and existing technology to further ensure that the District of Columbia's zoning processes are easily understandable and accessible to the public. - 3. Streamline zoning regulations to enhance efficiency and transparency of zoning processes. ## RECENT ACCOMPLISHMENTS Zoning Map of the District of Columbia – In FY 2011, OZ released a fully interactive Geographic Information System (GIS)-based Zoning Map, which provides a state-of-the-art graphic user interface and is customized to provide users with a unique view of zoning information. Effective April 13, 2012, the ZC designated the zoning map drawn on the GIS, residing in the Office of Zoning (the Electronic Zoning Map), as the official Zoning Map of the District of Columbia, replacing the zoning map that was manually drawn on four volumes of the Baist Books from the 1960s. Interactive Zoning Information System (IZIS) – OZ set the goal of operating in a paperless environment. To meet this goal, in FY 2012, OZ released its first online case filing module of IZIS for contested map amendments, planned unit developments (PUDs), and BZA appeal cases. This immediately reduced, or in some cases eliminated, the number of paper copies of case applications and supporting documents filed with each of these case types, and subsequently will be reducing or eliminating the required physical storage space for these documents. <u>www.dcoz.dc.gov</u> – OZ is very proud of the amount of searchable information that is available on its website and will continue to expand on the information already available 24/7 to the public. Information currently available includes: - The Interactive Zoning Information System (IZIS), including all case file documents for PUDs, map amendments, and appeals; and case information for all other case types (i.e. status, relief, action, order, transcripts, etc.); - The Official Electronic Zoning Map, which includes zone district information and case information; - Zoning Regulations; - · All ZC and BZA Orders; - All ZC and BZA Transcripts since 1997; - · ZC and BZA Hearing and Meeting Schedules; - · Live Webcast of all Hearings and Meetings; - Video on Demand Hearings and Meetings dating back to 2006; and, Zoning. ### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 Pre-Enc Non Personal Services - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. Balance Proposed Funding FY 2016 FY 2017 175 FY 2018 100.0 FY 2019 FY 2020 FY 2015 (Dollars in Thousands) Fu Phase Increase (Decrease) Funding By Phase - Prior Funding Spent Enc/ID-Adv Allotments | (01) Design | 542 | 106 | 4 | 14 | 0 392 | | 0 | | U | U | U | U | 0 | |------------------------------|----------------|------------|-----------|-------------|------------------|-------------|-----------|-----------|---------|---------|---------|---------|------------| | (04) Construction | 175 | 170 | | 5 | 0 0 | 175 | 0 | | 0 | 0 | 0 | 0 | 175 | | (05) Equipment | 274 | 274 | | 0 | 0 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | TOTALS | 991 | 549 | 4 | 19 | 0 392 | 175 | 0 | | 0 | 0 | 0 | 0 | 175 | | | Funding By Sou | rce - Prio | r Fundin | g | | Proposed F | unding | | | | | | | | Source | Allotments | Spent | Enc/ID-Ad | dv Pre-E | nc Balance | FY 2015 | FY 2016 | FY 201 | 7 FY 2 | 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 717 | 276 | 4 | 19 | 0 392 | 175 | 0 | | 0 | 0 | 0 | 0 | 175 | | Equipment Lease (0302) | 274 | 274 | | 0 | 0 0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | | TOTALS | 991 | 549 | 4 | 19 | 0 392 | 175 | 0 | | 0 | 0 | 0 | 0 | 175 | | Additional Appropriatio | n Data | | | Estimated | Operating I | mpact Sumi | mary | | | | | | | | First Appropriation FY | | | 2003 | Expenditure | (+) or Cost Re | duction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Original 6-Year Budget Auth | nority | | 724 | No estimate | d operating impa | act | | | | | | | | | Budget Authority Thru FY 20 | 014 | | 1,691 | | | | | | | | | | | | FY 2014 Budget Authority C | | | 0 | Full Time E | quivalent Da | ta | | | | | | | | | Current FY 2014 Budget Au | | | 1,691 | | Object | | FTE FY 20 | 15 Budget | % of | Project | | | | | Budget Authority Request for | or FY 2015 | | 1,166 | Personal Se | vices | | 0.0 | 0 | | 0.0 | | | | ## **BJ0-JM102-ZONING INFORMATION TECHNOLOGY SYSTEMS** **Agency:** OFFICE OF ZONING (BJ0)
Implementing Agency: OFFICE OF ZONING (BJ0) Project No: JM102 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: ZONING REGULATIONS Status: Ongoing Subprojects Useful Life of the Project: 10 Estimated Full Funding Cost:\$892,000 #### **Description:** This project funds the continued, multi-year implementation of a variety of mission-critical information technology systems relating to the Zoning Regulations, the Zoning Map, and the Interactive Zoning Information System. The Office of Zoning will use the funds for the technical and legal infrastructure of the new Zoning Regulations, which are currently being updated for the first time in 50 years by the Office of Planning. The funds will also support updates to the Zoning Map, including those that will become necessary upon passage of the new Zoning Regulations by the Zoning Commission; and the continued implementation of the zoning case management system designed to accept cases filed on-line, allow applicants to respond to requests for additional documentation, and allow users to track the progress of cases online. ### Justification: This project funds the continued, multi-year implementation of a variety of mission-critical information technology systems relating to the Zoning Regulations, the Zoning Map, and the Interactive Zoning Information System. This project aligns with SustainableDC Actions: Built Environment 1.4, Food 1.1, and Water 2.5. ## **Progress Assessment:** The Office of Zoning is working to begin implementation of elements of its zoning data systems in FY 2010. ## **Related Projects:** N/A | (Donard III Thousands) | | | | | | | | | | | | | |------------------------|--------------------|----------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase - | Prior Fu | nding | | F | Proposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 542 | 106 | 44 | 0 | 392 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 175 | 170 | 5 | 0 | 0 | 175 | 0 | 0 | 0 | 0 | 0 | 175 | | TOTALS | 717 | 276 | 49 | 0 | 392 | 175 | 0 | 0 | 0 | 0 | 0 | 175 | | F | unding By Source - | Prior Fu | ınding | | F | Proposed F | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 717 | 276 | 49 | 0 | 392 | 175 | 0 | 0 | 0 | 0 | 0 | 175 | | TOTALS | 717 | 276 | 49 | 0 | 392 | 175 | 0 | 0 | 0 | 0 | 0 | 175 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2007 | | Original 6-Year Budget Authority | 100 | | Budget Authority Thru FY 2014 | 1,067 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 1,067 | | Budget Authority Request for FY 2015 | 892 | | Increase (Decrease) | -175 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2008 | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | 09/30/2017 | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 175 | 100.0 | ## (CE0) DC PUBLIC LIBRARY ### MISSION The District of Columbia Public Library provides access to materials, information, programs, and services, which, combined with expert staff, enables everyone to achieve lifelong learning, improve quality of life, and helps build a thriving city. ### BACKGROUND The DC Public Library has a total of 26 full-service neighborhood libraries, and MLK Jr. Memorial Library. Three facilities opened in 2012: Mount Pleasant, Francis Gregory, and Washington Highlands. Design work is underway for new and interior renovated facilities at Woodridge and West End (a mixed-use development). The Library has eight remaining facilities that need modernization. #### CAPITAL PROGRAM OBJECTIVES - 1. Enhance neighborhood libraries to provide modern facilities that better serve residents in the 21st century. - 2. Implement general improvement projects at facilities not part of the initial improvement and transformation effort. - 3. Fully renovate and modernize the Martin Luther King, Jr. Memorial Library and seek replacement locations for central library administrative services. ## RECENT ACCOMPLISHMENT - · Rosedale Neighborhood Library, Opened October 2012 - . Northeast Neighborhood Library, Opened February 3, 2013 - · Mount Pleasant Library, Opened July 25, 2012 - · Francis Gregory Library, Opened June 19, 2012 - · Bellevue Library, Opened June 13, 2012 - · Petworth Neighborhood Library, Opened February 28, 2011 - · Tenley-Friendship Neighborhood Library, Opened January 24, 2011 - · Georgetown Neighborhood Library, Opened October 18, 2010 - · Watha T. Daniel/Shaw Neighborhood Library, Opened August 2, 2010 - · Deanwood Library, Opened June 25, 2010 - · Francis Gregory Interim Library, Opened June 10, 2010 - · Mount Pleasant Interim Library, Opened April 26, 2010 - · Anacostia Neighborhood Library, Opened April 26, 2010 - · Benning Neighborhood Library, Opened April 5, 2010 - · Petworth Interim Library, Opened January 2010 - · Washington Highlands Interim, Opened December 2009 - · Northwest One Library, Opened December 2009 - Parklands-Turner Storefront Library, Opened October 2009 - · Takoma Park Neighborhood Library, Opened March 2009 - Georgetown Interim Library, Opened December 2008 #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Ph | nase - Pric | r Funding | | | Proposed Fu | nding | | | | | | |-------------------------|---------------|-------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 27,009 | 24,071 | 396 | 2,325 | 217 | 9,056 | 275 | 0 | 0 | 0 | 0 | 9,331 | | (02) SITE | 1,671 | 1,493 | 169 | 0 | 9 | 0 | 1,325 | 0 | 0 | 0 | 0 | 1,325 | | (03) Project Management | 27,741 | 25,121 | 1,262 | 15 | 1,342 | 17,619 | 4,570 | 4,500 | 0 | 3,552 | 3,552 | 33,793 | | (04) Construction | 145,986 | 130,302 | 14,986 | 7 | 690 | 16,150 | 53,800 | 2,925 | 0 | 83,948 | 121,948 | 278,771 | | (05) Equipment | 11,587 | 10,078 | 101 | 1 | 1,408 | 345 | 850 | 0 | 0 | 0 | 0 | 1,195 | | TOTALS | 213,995 | 191,065 | 16,915 | 2,349 | 3,666 | 43,170 | 60,820 | 7,425 | 0 | 87,500 | 125,500 | 324,415 | | | Funding By So | urce - Prio | r Funding | | P | roposed Fu | nding | | | | | | |--|---------------|-------------|------------|---------|---------|------------|---------|---------|---------
---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 169,830 | 147,359 | 16,581 | 2,348 | 3,542 | 36,670 | 33,595 | 4,950 | 0 | 87,500 | 125,500 | 288,215 | | Pay Go (0301) | 3,730 | 3,435 | 295 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Sales of Assets (0305) | 0 | 0 | 0 | 0 | 0 | 6,500 | 27,225 | 2,475 | 0 | 0 | 0 | 36,200 | | Capital Fund - Federal
Payment (0355) | 16,000 | 15,958 | 11 | 1 | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital (9000) | 24,434 | 24,314 | 27 | 0 | 93 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 213.995 | 191.065 | 16.915 | 2.349 | 3,666 | 43,170 | 60.820 | 7.425 | 0 | 87.500 | 125,500 | 324,415 | | Additional Appropriation Data | | |--|------------| | First Appropriation FY | 1999 | | Original 6-Year Budget Authority | 240,044 | | Budget Authority Thru FY 2014 | 390,279 | | FY 2014 Budget Authority Changes ABC Fund Transfers Reprogrammings YTD for FY 2014 | -80
521 | | Current FY 2014 Budget Authority | 390,720 | | Budget Authority Request for FY 2015 | 538,410 | | Increase (Decrease) | 147,690 | | Estimated Operati | Estimated Operating Impact Summary | | | | | | | | | | | |--|------------------------------------|---------|---------|---------|---------|---------|-----------------|--|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | Personnel Services | 190 | 0 | 3,395 | 4,620 | 4,730 | 4,855 | 17,790 | | | | | | Materials/Supplies | 10 | 0 | 600 | 840 | 615 | 615 | 2,680 | | | | | | Fixed Costs | 0 | 0 | 485 | 830 | 814 | 824 | 2,952 | | | | | | Contractual Services | 677 | 200 | 785 | 875 | 870 | 910 | 4,317 | | | | | | IT | 0 | 0 | 255 | 250 | 154 | 162 | 820 | | | | | | Equipment | 0 | 10 | 265 | 275 | 164 | 172 | 886 | | | | | | TOTAL | 877 | 210 | 5,785 | 7,691 | 7,346 | 7,537 | 29,446 | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 6.0 | 1,484 | 3.4 | | Non Personal Services | 0.0 | 41.686 | 96.6 | # **District of Columbia Public Libraries** or responsibility for information or opinions expressed are assumed or accepted by any agency of the District of Columbia Government. ## **CE0-CAV37-CAPITOL VIEW LIBRARY** Agency:DC PUBLIC LIBRARY (CE0)Implementing Agency:DC PUBLIC LIBRARY (CE0) Project No: CAV37 Ward: 7 **Location:** 5001 CENTRAL AVENUE, SE **Facility Name or Identifier:** CAPITOL VIEW LIBRARY **Status:** New **Useful Life of the Project:** 25+ Estimated Full Funding Cost:\$10,500,000 #### **Description:** Substantially renovate the building to create a 21st century state-of-art LEED Silver Rated facility. The scope of work entails providing architectural and engineering services which comprises predesign, design, preparation of contract documents, commissioning, planning services to substantially renovate the structure to fully or substantially comply with ADA Accessibility Guidelines for Buildings and Facilities. (September 2002) to include vertical transportation, interior circulation, signage, entrances and exists, walkways, restrooms, alarms, etc. The renovated Capitol View Neighborhood Library will reflect the program and goals of the Library and the needs of the District of Columbia residents that use the library. The building will incorporate forward-thinking approaches to urban design, architecture, engineering, environmental technologies in the public realm. The renovated Capitol View Library will be a destination that will attract and support hundreds of users a day, and promote a vibrant, mixed-use neighborhood and active street environment. #### Justification: The proposed Master Facility Study will provide justification for moving forward on capital improvements at the Capitol View Neighborhood Library. This project aligns with SustainableDC Action: Built Environment 3.5. #### **Progress Assessment:** The Capitol View Library is contingent upon the results of the Master Facility Study. #### **Related Projects:** - | | Funding B | By Phase - | Prior Fu | nding | | P | roposed F | unding | | | | | | |---------------------------------|------------|------------|------------|----------------------|---------|--------------|------------------|-------------------|----------------|----------------|------------------|----------------|--------------------------| | Phase | Al | llotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | | 0 | 0 | 0 | 0 | 0 | 4,500 | 6,000 | 0 | 0 | 0 | 0 | 10,500 | | TOTALS | | 0 | 0 | 0 | 0 | 0 | 4,500 | 6,000 | 0 | 0 | 0 | 0 | 10,500 | | | | | | | | | Proposed Funding | | | | | | | | | Funding By | y Source | - Prior Fu | ınding | | Р | roposed F | unding | | | | | | | Source | | y Source | | inding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed F | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019 0 | FY 2020 | 6 Yr Total 10,500 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2007 | | Original 6-Year Budget Authority | 8,800 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 10,500 | | Increase (Decrease) | 10,500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 09/30/2012 | | | Design Start (FY) | 10/30/2012 | | | Design Complete (FY) | 11/01/2013 | | | Construction Start (FY) | 11/30/2013 | | | Construction Complete (FY) | 12/15/2016 | | | Closeout (FY) | 09/30/2017 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 4.500 | 100.0 | ## CE0-CPL38-CLEVELAND PARK LIBRARY Agency:DC PUBLIC LIBRARY (CE0)Implementing Agency:DC PUBLIC LIBRARY (CE0) Project No: CPL38 Ward: 3 Location: 3310 CONNECTICUT AVENUE NW Facility Name or Identifier: CLEVELAND PARK LIBRARY **Status:** Developing scope of work **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$18,670,000 #### **Description:** The Cleveland Park Neighborhood Library project will be a design-build project to renovate the existing building into a state-of-the-art 21st Century LEED Silver certified library. The facility will meet the needs outlined in the five focus areas of library activity envisioned by DCPL, as a service to children and teens; library as a community place; books and other library materials; technology; and adult literacy and learning. The project will also consist of providing between 3,500 to 5,000 square feet of interim/temporary/swing space in order to assure continued library services during construction activities. The renovated Cleveland Park Neighborhood Library will reflect the program and goals of the library and the needs of the District of Columbia residents who use it. The building will incorporate forward-thinking approaches to urban design, architecture, engineering and environmental technologies in the public realm. The renovated Cleveland Park Library will be a destination that will attract and support hundreds of users per day, and promote a vibrant, mixed-use neighborhood and active street environment. #### **Justification**: The renovation will bring the building up to all current building codes and ADA regulations. This project aligns with Sustainable DC Action: Built Environment 3.5. ## **Progress Assessment:** The Cleveland Park Library is contingent upon the results of the Master Facility Study. #### **Related Projects:** There is potential to redevelop the library in partnership with a commercial venture to be located on the site. | F | unding By Phase - | Prior Fun | ding | | P | roposed Fu | unding | | | | | | |-------------------------|-------------------|-----------|-----------|---------|---------|------------|---------|---------|---------|---------|---------|-----------| | Phase | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Tota | | (01) Design | 0 | 0 | 0 | 0 | 0 | 1,706 | 0 | 0 | 0 | 0 | 0 | 1,706 | | (02) SITE | 0 | 0 | 0 | 0 | 0 | 0 | 445 | 0 | 0 | 0 | 0 | 445 | | (03) Project Management | 0 | 0 | 0 | 0 | 0 | 3,919 | 1,600 | 0 | 0 | 0 | 0 | 5,519 | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 10,550 | 450 | 0 | 0 | 0 | 11,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 5,625 | 12,595 | 450 | 0 | 0 | 0 | 18,670 | | Funding By Source - Prior Funding | | | | P | Proposed Funding | | | | | | | | |-----------------------------------|------------|---------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent E | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 5,625 | 12,595 | 450 | 0 | 0 | 0 | 18,670 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 5,625 | 12,595 | 450 | 0 | 0 | 0 | 18,670 | | Additional Appropriation
Data | | |--------------------------------------|--------| | First Appropriation FY | 2007 | | Original 6-Year Budget Authority | 13,680 | | Budget Authority Thru FY 2014 | 15,225 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 15,225 | | Budget Authority Request for FY 2015 | 18,670 | | Increase (Decrease) | 3,445 | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 09/30/2013 | | | Design Start (FY) | 10/01/2010 | | | Design Complete (FY) | 09/30/2014 | | | Construction Start (FY) | 10/01/2014 | | | Construction Complete (FY) | 01/30/2016 | | | Closeout (FY) | 03/15/2017 | | | Estimated Opera | ting Impa | act Sumi | mary | | | | | |--|-----------|----------|---------|---------|---------|---------|-----------------| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | Personnel Services | 0 | 0 | 850 | 875 | 900 | 950 | 3,575 | | Materials/Supplies | 0 | 0 | 150 | 95 | 95 | 100 | 440 | | Fixed Costs | 0 | 0 | 115 | 100 | 100 | 110 | 425 | | Contractual Services | 0 | 0 | 150 | 105 | 105 | 115 | 475 | | IT | 0 | 0 | 62 | 25 | 25 | 38 | 150 | | Equipment | 0 | 0 | 62 | 25 | 25 | 38 | 150 | | TOTAL | 0 | 0 | 1,390 | 1,225 | 1,250 | 1,350 | 5,215 | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.5 | 61 | 1.1 | | Non Personal Services | 0.0 | 5,564 | 98.9 | ## CE0-LB310-GENERAL IMPROVEMENT- LIBRARIES Agency:DC PUBLIC LIBRARY (CE0)Implementing Agency:DC PUBLIC LIBRARY (CE0) Project No: LB310 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$21,957,000 ## **Description:** This project addresses critical capital upgrades and replacements at various library facilities. The work will include installation and replacement of HVAC systems; upgrade of security, fire, life/safety and emergency power systems; ADA code compliance for restrooms and elevators; roof replacements and upgrades; and interior upgrades to various libraries. #### **Justification:** The project is necessary to replace systems and component parts at the central and neighborhood libraries to allow uninterrupted library service for the community. Funds will be used to maintain and make necessary capital improvements to existing facilities. ## **Progress Assessment:** The project is ongoing every year. ## **Related Projects:** None. | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | |-------------------------|------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 1,447 | 1,131 | 147 | 0 | 169 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | (03) Project Management | 6,594 | 5,013 | 463 | 0 | 1,119 | 2,500 | 0 | 0 | 0 | 0 | 0 | 2,500 | | (04) Construction | 8,227 | 6,600 | 1,164 | 7 | 455 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | (05) Equipment | 689 | 675 | 14 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 16,957 | 13,418 | 1,788 | 7 | 1,743 | 5,000 | 0 | 0 | 0 | 0 | 0 | 5,000 | | Funding By Source - Prior Funding | | | | | P | roposed Fi | unding | | | | | | |-----------------------------------|------------|--------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 9,472 | 6,001 | 1,761 | 7 | 1,703 | 5,000 | 0 | 0 | 0 | 0 | 0 | 5,000 | | Capital (9000) | 7,484 | 7,417 | 27 | 0 | 40 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 16,957 | 13,418 | 1,788 | 7 | 1,743 | 5,000 | 0 | 0 | 0 | 0 | 0 | 5,000 | | Additional Appropriation Data | | |--|--------| | First Appropriation FY | 2005 | | Original 6-Year Budget Authority | 10,408 | | Budget Authority Thru FY 2014 | 22,993 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | -1,036 | | Current FY 2014 Budget Authority | 21,957 | | Budget Authority Request for FY 2015 | 21,957 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | Contractual Services | 377 | 200 | 185 | 190 | 200 | 225 | 1,377 | | | | | | Equipment | 0 | 10 | 10 | 25 | 10 | 10 | 65 | | | | | | TOTAL | 377 | 210 | 195 | 215 | 210 | 235 | 1,442 | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 5.5 | 1,423 | 28.5 | | Non Personal Services | 0.0 | 3,577 | 71.5 | ## CE0-ITM37-INFORMATION TECHNOLOGY MODERNIZATION Agency:DC PUBLIC LIBRARY (CE0)Implementing Agency:DC PUBLIC LIBRARY (CE0) Project No: ITM37 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: New Useful Life of the Project: 10 Estimated Full Funding Cost:\$495,000 #### **Description:** This project will support the replacement of public access and staff computers throughout the Public Library System. The modernization will include new servers, power supplies, storage area networks, and necessary support components including wiring. ## Justification: The library currently supports over 1000 public access computers, servers of IT infrastructure, and various network support components. These computers and systems are reaching the end of their useful life. Replacements and modernizations are essential in order to supply District residents with access to information. ## **Progress Assessment:** N/A ## **Related Projects:** This project is related to OCTO's One Card Project. | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 150 | 40 | 58 | 0 | 52 | 345 | 0 | 0 | 0 | 0 | 0 | 345 | | TOTALS | 150 | 40 | 58 | 0 | 52 | 345 | 0 | 0 | 0 | 0 | 0 | 345 | | | Funding By Source | - Prior Fu | ınding | | F | roposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 150 | 40 | 58 | 0 | 52 | 345 | 0 | 0 | 0 | 0 | 0 | 345 | | TOTALC | 450 | 40 | | | - 50 | 245 | | | | | | 245 | | Additional Appropriation Data | | |--------------------------------------|------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 300 | | Budget Authority Thru FY 2014 | 300 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 300 | | Budget Authority Request for FY 2015 | 495 | | Increase (Decrease) | 195 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | - 0 | 0.0 | | Non Personal Services | 0.0 | 345 | 100.0 | ## **CE0-LAR37-LAMOND RIGGS LIBRARY** Agency:DC PUBLIC LIBRARY (CE0)Implementing Agency:DC PUBLIC LIBRARY (CE0) Project No: LAR37 Ward: 5 **Location:** 5401 SOUTH DAKOTA AVENUE NE Facility Name or Identifier: LAMOND RIGGS LIBRARY Status: Developing scope of work **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$18,650,000 #### **Description:** The Lamond Riggs Neighborhood Library improvements will create a new 21st century state-of-the-art LEED Silver certified facility. The scope of work entails providing architectural and engineering services which comprises predesign, design, preparation of contract documents, commissioning and planning services to fully or substantially comply with ADA Accessibility Guidelines for Buildings and Facilities. This includes vertical transportation, interior circulation, signage, entrances and exists, walkways, restrooms, alarms, etc. The renovated Lamond Riggs Neighborhood Library will reflect the program and goals of the library and the needs of the District of Columbia residents that use the library. The building will incorporate forward-thinking approaches to urban design, architecture, engineering, environmental technologies in the public realm. A building condition assessment
was conducted in 2001 and an additional building assessment was completed in December 2009. The 2001 report indicated numerous costly repairs and upgrades and this work has never been done in its entirety. The District continues to pay for ongoing maintenance issues. The building energy is inefficient. #### Justification: The Lamond Riggs Neighborhood Library is one of two libraries that serve Ward 5. The building is approximately 45 years old. The existing CMU masonry construction has limited flexibility to change within the existing walls of the building. As library use has changed over the years, the need for electronic resources has expanded. However, expending the technology within the Woodridge library has proven extremely difficult. The citizens living in Ward 5 will benefit from expanded library services much in the same way citizens in Wards 7 and 2 have benefited from their recently opened new libraries. The expanded library facilities and subsequent expanded library programs fits into the mayor's educational priorities. This project aligns with Sustainable DC Action: Built Environment 3.5. ### **Progress Assessment:** N/A #### **Related Projects:** There is the potential that the Lamond Riggs library could become part of the proposed Cafritz Foundation development across South Dakota Avenue. DCPL is still involved in discussions with this organization. | Fun | ding By Phase - I | Prior Fundir | ıg | | P | roposed Fι | ınding | | | | | | |-------------------------|-------------------|--------------|---------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent End | /ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 0 | 275 | 0 | 0 | 0 | 0 | 275 | | (03) Project Management | 0 | 0 | 0 | 0 | 0 | 0 | 1,450 | 0 | 0 | 0 | 0 | 1,450 | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 2,950 | 11,500 | 2,475 | 0 | 0 | 0 | 16,925 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 2,950 | 13,225 | 2,475 | 0 | 0 | 0 | 18,650 | | F | unding By Source - | Prior Fund | ding | | | roposed Fi | unding | | | | | | |------------------------|--------------------|------------|-----------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Sales of Assets (0305) | 0 | 0 | 0 | 0 | 0 | 2,950 | 13,225 | 2,475 | 0 | 0 | 0 | 18,650 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 2.950 | 13.225 | 2.475 | 0 | 0 | 0 | 18,650 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2007 | | Original 6-Year Budget Authority | 23,890 | | Budget Authority Thru FY 2014 | 18,650 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 18,650 | | Budget Authority Request for FY 2015 | 18,650 | | Increase (Decrease) | C | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2010 | | | Design Complete (FY) | 10/01/2011 | | | Construction Start (FY) | 01/15/2012 | | | Construction Complete (FY) | 06/30/2018 | | | Closeout (FY) | 09/30/2018 | | | Estimated Opera | Estimated Operating Impact Summary | | | | | | | | | | | | |--|------------------------------------|---------|---------|---------|---------|---------|-----------------|--|--|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | | Personnel Services | 0 | 0 | 845 | 880 | 900 | 895 | 3,520 | | | | | | | Materials/Supplies | 0 | 0 | 150 | 100 | 100 | 95 | 445 | | | | | | | Fixed Costs | 0 | 0 | 125 | 110 | 120 | 118 | 473 | | | | | | | Contractual Services | 0 | 0 | 150 | 120 | 120 | 120 | 510 | | | | | | | IT | 0 | 0 | 62 | 25 | 28 | 24 | 140 | | | | | | | Equipment | 0 | 0 | 62 | 25 | 28 | 24 | 140 | | | | | | | TOTAL | 0 | 0 | 1,395 | 1,260 | 1,295 | 1,277 | 5,227 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2,950 | 100.0 | # CE0-MCL03-MARTIN LUTHER KING JR. MEMORIAL CENTRAL LIBRARY Agency:DC PUBLIC LIBRARY (CE0)Implementing Agency:DC PUBLIC LIBRARY (CE0) Project No: MCL03 Ward: 2 **Location:** 901 G STREET NW Facility Name or Identifier: MARTIN LUTHER KING JR. MEMORIAL CENTRAL LIBRARY **Status:** Under preliminary study **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$220,000,000 ### **Description:** The Martin Luther King Jr. Memorial Central Library was designated as a National Historic Landmark in April 2007. The Library will receive a total renovation to improve services and modernize the space while being respectful of the historic nature of the building. A new and reconfigured Business, Science and Technology Division will localize over 100 public access computers to this division. The project also includes funding to relocate and create a new eBIC space on the seldom used A-Level. The A-Level renovation will provide flexible space permitting multiple uses for either library programming, eBIC, University of the District of Columbia, or Community College of DC; as well being available for community use. #### **Justification:** The project is necessary because the existing Martin Luther King Jr. Memorial Library building does not meet the District's needs as a central library. This project aligns with SustainableDC Action: Built Environment 3.5. ### **Progress Assessment:** Project is ongoing. ## **Related Projects:** - | | Funding By Phase - | | P | | | | | | | | | | |-------------------------|--------------------|-------|------------|---------|---------|---------|---------|---------|---------|---------|---------|-----------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Tota | | (01) Design | 4,170 | 1,650 | 194 | 2,325 | 0 | 5,000 | 0 | 0 | 0 | 0 | 0 | 5,000 | | (02) SITE | 48 | 48 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | (03) Project Management | 1,281 | 905 | 345 | 0 | 31 | 9,500 | 0 | 4,500 | 0 | 3,552 | 3,552 | 21,104 | | (04) Construction | 3,933 | 3,811 | 103 | 0 | 18 | 0 | 0 | 0 | 0 | 72,948 | 109,448 | 182,396 | | (05) Equipment | 25 | -1 | 0 | 0 | 26 | 0 | 0 | 0 | 0 | 0 | 0 | (| | TOTALS | 9,457 | 6,414 | 642 | 2,325 | 75 | 14,500 | 0 | 4,500 | 0 | 76,500 | 113,000 | 208,500 | | | E | | | | | | | | | | | | | 3, | | | | | | | Proposed Funding | | | | | | |-----------------------|------------|-------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 9,457 | 6,414 | 642 | 2,325 | 75 | 14,500 | 0 | 4,500 | 0 | 76,500 | 113,000 | 208,500 | | TOTALS | 9.457 | 6.414 | 642 | 2.325 | 75 | 14.500 | 0 | 4.500 | 0 | 76.500 | 113.000 | 208.500 | | Additional Appropriation Data | | |--|---------| | First Appropriation FY | 2007 | | Original 6-Year Budget Authority | 2,200 | | Budget Authority Thru FY 2014 | 109,120 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | 337 | | Current FY 2014 Budget Authority | 109,457 | | Budget Authority Request for FY 2015 | 217,957 | | Increase (Decrease) | 108,500 | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 09/06/2010 | | | Design Complete (FY) | 08/29/2012 | | | Construction Start (FY) | 01/28/2013 | | | Construction Complete (FY) | 12/15/2020 | | | Closeout (FY) | 01/31/2021 | | | | | | | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Tota | |--|---------|---------|---------|---------|---------|---------|----------------| | Personnel Services | 0 | 0 | 0 | 1,110 | 1,135 | 1,165 | 3,410 | | Materials/Supplies | 0 | 0 | 0 | 450 | 225 | 225 | 900 | | Fixed Costs | 0 | 0 | 0 | 395 | 365 | 365 | 1,125 | | Contractual Services | 0 | 0 | 0 | 220 | 205 | 210 | 635 | | IT | 0 | 0 | 0 | 150 | 50 | 50 | 250 | | Equipment | 0 | 0 | 0 | 150 | 50 | 50 | 250 | | TOTAL | 0 | 0 | 0 | 2,475 | 2,030 | 2,065 | 6.570 | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 14,500 | 100.0 | ## CE0-PAL37-PALISADES LIBRARY Agency:DC PUBLIC LIBRARY (CE0)Implementing Agency:DC PUBLIC LIBRARY (CE0) Project No: PAL3' Ward: 3 Location:4901 V STREET NWFacility Name or Identifier:PALISADES LIBRARYStatus:Developing scope of work **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$21,700,000 #### **Description:** The Palisades Neighborhood Library project will be a design-build project to demolish and construct a new 22,500 square foot state-of-the-art 21st century LEED Silver certified library. The facility will meet the needs outlined in the five focus areas of library activity envisioned by DCPL, as follows: service to children and teens; library as a community place; books and other library materials; technology; and adult literacy and learning. The project will also consist of providing between 3,500 to 5,000 square feet of interim/temporary/swing space in order to assure continued library services during construction activities. The new Palisades Neighborhood Library will
reflect the program and goals of the library and the needs of the District of Columbia residents that use it. The building will incorporate forward-thinking approaches to urban design, architecture, engineering and environmental technologies in the public realm. The new Palisades Neighborhood Library will be a destination that will attract and support hundreds of users per day, and promote a vibrant, mixed-use neighborhood and active street environment. The new library will have an iconic architectural presence befitting its location in the community, yet be reflective of the city's modern growth and new innovations in building design and technology. The library design will be unique in the nation's capital, and representative of 21st century architectural ideals. A building condition assessment was conducted in 2001 and an additional building assessment was completed in December 2009. The 2001 report indicated close to \$800,000 worth of repairs and upgrades; this work has never been done in its entirety. The District continues to pay for ongoing maintenance issues. In addition, the building is not energy-efficient. #### Justification: The building is approximately 51 years old. The existing CMU masonry construction has limited flexibility to change within the existing walls of the building. As library use has changed over the years, the need for technology within the Palisades library has proven extremely difficult. The community that uses the Palisades Library will benefit from expanded library services much in the same way citizens in Wards 7 and 2 have benefited from their recently opened new libraries. The expanded library facilities and subsequent expanded library programs fits into the mayor's educational priorities. This project aligns with Sustainable DC Action: Built Environment 3.5. #### **Progress Assessment:** N/A ## **Related Projects:** N/A | Funding By Phase - Prior Funding | | | | | | P | roposed F | unding | | | | | | |----------------------------------|--------|---------------|------------|-----------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Phase | | Allotments | Spent En | ic/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | | 0 | 0 | 0 | 0 | 0 | 6,700 | 15,000 | 0 | 0 | 0 | 0 | 21,700 | | TOTALS | | 0 | 0 | 0 | 0 | 0 | 6,700 | 15,000 | 0 | 0 | 0 | 0 | 21,700 | | | Fundin | a By Source - | Prior Fund | ina | | P | ronosed F | unding | | | | | | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 6,700 | 15,000 | 0 | 0 | 0 | 0 | 21,700 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 6,700 | 15,000 | 0 | 0 | 0 | 0 | 21,700 | | Additional Appropriation Data First Appropriation FY | 2007 | |--|--------| | | | | Original 6-Year Budget Authority | 8,800 | | Budget Authority Thru FY 2014 | 21,700 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 21,700 | | Budget Authority Request for FY 2015 | 21,700 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | | Personnel Services | 0 | 0 | 845 | 886 | 905 | 935 | 3,570 | | | | | | | Materials/Supplies | 0 | 0 | 150 | 95 | 95 | 100 | 440 | | | | | | | Fixed Costs | 0 | 0 | 125 | 110 | 110 | 115 | 461 | | | | | | | Contractual Services | 0 | 0 | 150 | 120 | 120 | 120 | 510 | | | | | | | IT | 0 | 0 | 68 | 25 | 25 | 25 | 143 | | | | | | | Equipment | 0 | 0 | 68 | 25 | 25 | 25 | 143 | | | | | | | TOTAL | 0 | 0 | 1,405 | 1,261 | 1,281 | 1,320 | 5,267 | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2010 | | | Design Complete (FY) | 09/30/2011 | | | Construction Start (FY) | 11/05/2011 | | | Construction Complete (FY) | 12/15/2020 | | | Closeout (FY) | 02/15/2021 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 6,700 | 100.0 | ## **CE0-SEL37-SOUTHEAST LIBRARY** Agency:DC PUBLIC LIBRARY (CE0)Implementing Agency:DC PUBLIC LIBRARY (CE0) Project No: SEL37 Ward: 6 **Location:** 403 7TH STREET SE **Facility Name or Identifier:** SOUTHEAST LIBRARY **Status:** Construction completed, with payments **Useful Life of the Project:** 40 **Estimated Full Funding Cost:**\$23,726,000 ## **Description:** Interior re-design and demolition and reconstruction of the existing Southeast Library. Project complete as part of donations from The Library Journal. Exterior restoration of building and replacement of building systems, including mechanical, conveyance and security. ## Justification: * ## **Progress Assessment:** * ## **Related Projects:** * | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | |----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 95 | 95 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 131 | 131 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,000 | 12,500 | 23,500 | | TOTALS | 226 | 226 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,000 | 12,500 | 23,500 | | | Funding By Source | - Prior Fu | ınding | | P | Proposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 226 | 226 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,000 | 12,500 | 23,500 | | TOTALS | 226 | 226 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,000 | 12,500 | 23,500 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2007 | | Original 6-Year Budget Authority | 2,200 | | Budget Authority Thru FY 2014 | 226 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 226 | | Budget Authority Request for FY 2015 | 23,726 | | Increase (Decrease) | 23,500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | ## **CE0-SWL37-SOUTHWEST LIBRARY** Agency:DC PUBLIC LIBRARY (CE0)Implementing Agency:DC PUBLIC LIBRARY (CE0) Project No: SWL37 Ward: 6 Location: 900 WESLEY PLACE SW Facility Name or Identifier: SOUTHWEST LIBRARY Status: Developing scope of work **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$17,550,000 #### **Description:** This project involves creating a new 21st century state-of-the-art LEED Silver certified facility. The scope of work entails providing architectural and engineering services which comprises predesign, design, preparation of contract documents, commissioning, and planning services to fully or substantially comply with ADA Accessibility Guidelines for Buildings and Facilities; and to include vertical transportation, interior circulation, signage, entrances and exists, walkways, restrooms, alarms, etc. The Southwest Neighborhood Library will reflect the program and goals of the library and the needs of the District of Columbia residents who use it. The building will incorporate forward-thinking approaches to urban design, architecture, engineering, and environmental technologies in the public realm. The Southwest Library will be a destination that will attract and support hundreds of users per day, and promote a vibrant, mixed-use neighborhood and active street environment. A building condition assessment was conducted in 2001 and an additional building assessment was completed in December 2009. The 2001 report indicated numerous costly repairs and upgrades; this work has never been done in its entirety. The District continues to pay for ongoing maintenance issues. The building energy is inefficient. #### **Justification:** The building is approximately 45 years old. The existing CMU masonry construction has limited flexibility to change within the existing walls of the building. As library use has changed over the years the need for electronic resources has expanded. However, expending the technology within the Southwest Library has proven
extremely difficult. The citizens living in Ward 6 will benefit from expanded library services much in the same way citizens in Wards 7 and 2 have benefited from their recently opened new libraries. The expanded library facilities and subsequent expanded library programs fits into the mayor's educational priorities. This project aligns with Sustainable DC Action: Built Environment 3.5. ### **Progress Assessment:** N/A ## **Related Projects:** Mixed-use development is underway at the Southwest Waterfront. | | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | |-------------------------|----------------------------------|-------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------|--| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | (01) Design | 0 | 0 | 0 | 0 | 0 | 1,850 | 0 | 0 | 0 | 0 | 0 | 1,850 | | | (02) SITE | 0 | 0 | 0 | 0 | 0 | 0 | 880 | 0 | 0 | 0 | 0 | 880 | | | (03) Project Management | 0 | 0 | 0 | 0 | 0 | 1,700 | 1,520 | 0 | 0 | 0 | 0 | 3,220 | | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 10,750 | 0 | 0 | 0 | 0 | 10,750 | | | (05) Equipment | 0 | 0 | 0 | 0 | 0 | 0 | 850 | 0 | 0 | 0 | 0 | 850 | | | TOTALS | 0 | 0 | 0 | 0 | 0 | 3,550 | 14,000 | 0 | 0 | 0 | 0 | 17,550 | | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Sales of Assets (0305) | 0 | 0 | 0 | 0 | 0 | 3,550 | 14,000 | 0 | 0 | 0 | 0 | 17,550 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 3,550 | 14,000 | 0 | 0 | 0 | 0 | 17,550 | | 2007 | |--------| | 25,050 | | 16,000 | | (| | 16,000 | | 17,550 | | 1,550 | | 16 | | Estimated Operating Impact Summary | | | | | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--|--|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | | | Personnel Services | 0 | 0 | 855 | 870 | 890 | 910 | 3,525 | | | | | | | | Materials/Supplies | 0 | 0 | 150 | 100 | 100 | 95 | 445 | | | | | | | | Fixed Costs | 0 | 0 | 120 | 115 | 118 | 116 | 468 | | | | | | | | Contractual Services | 0 | 0 | 150 | 120 | 120 | 120 | 510 | | | | | | | | IT | 0 | 0 | 62 | 25 | 26 | 25 | 138 | | | | | | | | Equipment | 0 | 0 | 62 | 25 | 26 | 25 | 138 | | | | | | | | TOTAL | 0 | 0 | 1,400 | 1,255 | 1,280 | 1,290 | 5,225 | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2010 | | | Design Complete (FY) | 09/30/2011 | | | Construction Start (FY) | 01/02/2011 | | | Construction Complete (FY) | 06/15/2018 | | | Closeout (FY) | 08/15/2018 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3,550 | 100.0 | ## (CF0) DEPARTMENT OF EMPLOYMENT SERVICES #### MISSION The Department of Employment Services (DOES) fosters and promotes the welfare of job seekers and wage earners by improving their working conditions, advancing opportunities for employment, helping employers find workers, and tracking changes in employment and other national economic measurements impacting the District of Columbia. ## BACKGROUND The Deparement of Employment Services (DOES), the District of Columbia's lead labor and workforce development agency. DOES' provides customers with a comprehensive menu of workforce development services funded through a combination of federal grants and local appropriations. DOES delivers basic income support services to unemployed or underemployed persons who have lost their jobs through no fault of their own through Unemployment Insurance division. The Labor Standards Program ensures a safe and healthy work environment for workers in the District, administers a program to provide benefits to qualified individuals with employment-related injuries or illnesses, administers the District's wage and hour laws, and provides hearing and adjudication services to settle workers' compensation disputes. DOES's Workforce Development Program provides job seekers with workforce development and training programs and services to ensure employers have access to qualified job candidates. Finally, DOES provides District youth with job training, academic enrichment, leadership, and employment opportunities through its Year-Round, Summer Youth, Mayor's Youth Leadership Institute, and other youth programs. #### CAPITAL PROGRAM OBJECTIVES Is to develop and deploy a robust, fully-integrated Unemployment Benefits and Tax solution resulting in efficiencies and the ability to offer broader services to the residents of the District of Columbia. All systems within Unemployment Insurance will be integated including the Document Imagining System and ACD/IVR system. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Pha | ase - Prio | r Funding | | | Proposed Fu | nding | | | | | | |-------------------------|----------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 79 | 79 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 128 | 128 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 53 | 53 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (05) Equipment | 12,578 | 578 | 0 | 0 | 12,000 | 6,000 | 0 | 0 | 0 | 0 | 0 | 6,000 | | TOTALS | 12,838 | 838 | 0 | 0 | 12,000 | 6,000 | 0 | 0 | 0 | 0 | 0 | 6,000 | | | | | | | | | | | | | | | | F | unding By Soເ | ırce - Pric | or Funding | | F | Proposed Funding | | | | | | | |------------------------------|---------------|-------------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 5,053 | 53 | 0 | 0 | 5,000 | 6,000 | 0 | 0 | 0 | 0 | 0 | 6,000 | | Alternative Financing (0303) | 785 | 785 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Federal (0350) | 7,000 | 0 | 0 | 0 | 7,000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 12,838 | 838 | 0 | 0 | 12,000 | 6,000 | 0 | 0 | 0 | 0 | 0 | 6,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2004 | | Original 6-Year Budget Authority | 36,076 | | Budget Authority Thru FY 2014 | 19,061 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | -223 | | Current FY 2014 Budget Authority | 18,838 | | Budget Authority Request for FY 2015 | 18,838 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|--|--|--| | Expenditure (+)
or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | No estimated operating impact | Full Time Equivalent Data | | | | |---------------------------|-------|---------------|--------------| | Object | FTE F | Y 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 6,000 | 100.0 | ## CF0-UIM02-UI MODERNIZATION PROJECT-FEDERAL Agency:DEPARTMENT OF EMPLOYMENT SERVICES (CF0)Implementing Agency:DEPARTMENT OF EMPLOYMENT SERVICES (CF0) Project No: UIM02 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY **Status:** Developing scope of work **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$18,000,000 #### **Description:** This project is focused on developing and deploying a fully integrated (Unemployment Benefits and Tax) robust solution resulting in efficiencies and the ability to offer broader services to the residents of the District of Columbia. All systems within Unemployment Insurance will be integrated including the Document Imagining system and ACD/IVR system. #### Justification: Due to the outdated mainframe technology currently in use, implementations of new legal requirements are complex, intense, and time consuming to deploy in a consistent manner to ensure claimants receive added or new benefits as quickly as possible. In this environment, the systems are highly fractured silos requiring costly contractors to maintain them. ### **Progress Assessment:** N/A ### **Related Projects:** None | (Donais in Thousands) | | | | | | | | | | | | | |---|---------------------|-----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Funding By Phase - Prior Funding Proposed Funding | | | | | | | | | | | | | | Phase | Allotments | Spent I | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 12,000 | 0 | 0 | 0 | 12,000 | 6,000 | 0 | 0 | 0 | 0 | 0 | 6,000 | | TOTALS | 12,000 | 0 | 0 | 0 | 12,000 | 6,000 | 0 | 0 | 0 | 0 | 0 | 6,000 | | | | | | | | | | | | | | | | | Funding By Source - | Prior Fun | iding | | P | roposed Fι | unding | | | | | | | Source | Allotments | Spent E | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 5,000 | 0 | 0 | 0 | 5,000 | 6,000 | 0 | 0 | 0 | 0 | 0 | 6,000 | | Federal (0350) | 7,000 | 0 | 0 | 0 | 7,000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 12.000 | | | | 12.000 | 6.000 | | | | | | 6,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 29,000 | | Budget Authority Thru FY 2014 | 18,000 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 18,000 | | Budget Authority Request for FY 2015 | 18,000 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | 09/30/2015 | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 6 000 | 100.0 | ## (CR0) DEPT. OF CONSUMER AND REGULATORY AFFAIRS ### MISSION The Department of Consumer and Regulatory Affairs (DCRA) protects the health, safety, economic interests, and quality of life of residents, businesses, and visitors in the District of Columbia by ensuring code compliance and regulating business. #### BACKGROUND Annually, DCRA issues over 35,000 building permits, 4,000 occupancy permits, and 50,000 business and professional licenses. The agency files over 65,000 corporate documents, and conducts over 55,000 residential, commercial and business-related inspections and investigations. DCRA is charged with ensuring that all businesses, professionals, and property owners adhere to District laws and regulations. ## **CAPITAL PROGRAM OBJECTIVES** - 1. Eliminate nuisance properties and invest in the revitalization of communities. - 2. Support DCRA regulation and compliance activities by implementing information technology systems for licensing, inspections, and permitting functions that interface with other District systems. ### RECENT ACCOMPLISHMENTS - · In FY 2011, DCRA implemented ProjectDox On-line Building Plan Submission and Integration, allowing electronic, concurrent review and approval of building plans. - · In FY 2011, DCRA launched Business License Division in agency enterprise application CPMS/Accela, allowing simple renewals and online application submission. - · In FY 2012, the Construction Codes Coordinating Board published the 2013 edition of the Construction Codes. - · In FY 2013, DCRA issued proposed vending regulations and submitted the regulations to the Council of the District of Columbia. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Ph | nase - Prio | r Funding | | P | roposed Fu | nding | | | | | | |---|---------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 165 | 165 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 49,360 | 49,086 | 274 | 0 | 0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | (05) Equipment | 1,327 | 1,327 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (06) IT Requirements
Development/Systems
Design | 11,919 | 10,691 | 768 | 140 | 320 | 2,000 | 0 | 0 | 0 | 2,000 | 2,000 | 6,000 | | (07) IT Development &
Testing | 273 | 273 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (08) IT Deployment &
Turnover | 36 | 36 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 63,079 | 61,578 | 1,042 | 140 | 320 | 3,000 | 0 | 0 | 0 | 2,000 | 2,000 | 7,000 | | | Funding By Sou | urce - Pric | or Funding | | P | roposed Fu | nding | | | | | | |------------------------------|----------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 19,650 | 18,176 | 1,014 | 140 | 320 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | Pay Go (0301) | 4,808 | 4,792 | 16 | 0 | 0 | 0 | 0 | 0 | 0 | 2,000 | 2,000 | 4,000 | | Equipment Lease (0302) | 971 | 971 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Alternative Financing (0303) | 1,646 | 1,646 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital (9000) | 36,005 | 35,993 | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 63,079 | 61,578 | 1,042 | 140 |
320 | 3,000 | 0 | 0 | 0 | 2,000 | 2,000 | 7,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2001 | | Original 6-Year Budget Authority | 71,143 | | Budget Authority Thru FY 2014 | 63,701 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | -621 | | Current FY 2014 Budget Authority | 63,079 | | Budget Authority Request for FY 2015 | 70,079 | | Increase (Decrease) | 7,000 | | Estimated Operating Impact Summar | У | | | | | | | |--|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | ito ocamatoa operating impact | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3,000 | 100.0 | ## **CR0-ISM07-IT SYSTEMS MODERNIZATION** Agency:DEPT. OF CONSUMER AND REGULATORY AFFAIRS (CR0)Implementing Agency:DEPT. OF CONSUMER AND REGULATORY AFFAIRS (CR0) **Project No:** ISM07 Ward: **Location:** 1100 4TH STREET SW Facility Name or Identifier: INFORMATION TECHNOLOGY Status: Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$18,500,000 #### **Description:** This project funds the continued, multi-year implementation of a variety of mission critical information technology systems involving District licensing, permitting and inspection functions. It also provides for the establishment of interfaces with other District IT systems, facilitating data sharing with OTR, DOH, DDOT, Zoning, Planning and others. This project will improve compliance with District permitting and licensing requirements, increase efficiency and enhance revenues. #### Justification: DCRA will actively and continuously extend the functionality of its existing enterprise system (CPMS) which is based on Accela Automation and Accela Mobile Apps. #### **Progress Assessment:** This project will improve compliance with District permitting and licensing requirements, increase efficiency and enhance revenues. ## **Related Projects:** None. | (Donard III Thousands) | | | | | | | | | | | | | |---|-----------------------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | F | unding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (06) IT Requirements Development/Systems Design | 11,635 | 10,407 | 768 | 140 | 320 | 2,000 | 0 | 0 | 0 | 2,000 | 2,000 | 6,000 | | TOTALS | 11,635 | 10,407 | 768 | 140 | 320 | 2,000 | 0 | 0 | 0 | 2,000 | 2,000 | 6,000 | | F | Funding By Source - Prior Funding | | | | | | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Funding By Source - Prior Funding | | | | | F | Proposed Funding | | | | | | | |-----------------------------------|------------|--------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 10,137 | 8,909 | 768 | 140 | 320 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | Pay Go (0301) | 1,499 | 1,499 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,000 | 2,000 | 4,000 | | TOTALS | 11,635 | 10,407 | 768 | 140 | 320 | 2,000 | 0 | 0 | 0 | 2,000 | 2,000 | 6,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2007 | | Original 6-Year Budget Authority | 12,724 | | Budget Authority Thru FY 2014 | 11,635 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 11,635 | | Budget Authority Request for FY 2015 | 17,635 | | Increase (Decrease) | 6,000 | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2008 | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | 09/30/2015 | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2,000 | 100.0 | | | | | | ## **CR0-ISM11-ONE CITY BUSINESS PORTAL** **Agency:** DEPT. OF CONSUMER AND REGULATORY AFFAIRS (CR0) **Implementing Agency:** DEPT. OF CONSUMER AND REGULATORY AFFAIRS (CR0) **Project No:** ISM11 Ward: **Location:** 1100 4TH STREET, SW Facility Name or Identifier: INFORMATION TECHNOLOGY Status: New Useful Life of the Project: 10+ Estimated Full Funding Cost:\$39,000,000 #### **Description:** This project will enhance businesses' ability to comply with DC Government business regulations by providing these resources: - An online information portal with all regulatory information in one place and online wizards to provide step-by-step compliance guidance to businesses - An enterprise technology solution that would replace the disparate systems used across agencies to manage regulatory single point of entry for all DC Government regulatory functions. #### Justification: The business-impacting regulations are enforced by a number of different agencies, primarily: 1.DCRA, 2. DDOT, 3. DSLBD, 4. DOH, 5. ABRA, 6. OTR Systems within DC Government are much improved over the last five years, but we have not reached a state of true interagency automation and communication. #### **Progress Assessment:** New project. ## **Related Projects:** None. | (Dollars in Thousands) | | | | | | | | | | | | | |------------------------|-----------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Fu | nding By Phase | - Prior Fur | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | _ | | | | | | | | | | | | | | Fu | nding By Source | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1.000 | 0 | 0 | 0 | 0 | 0 | 1.000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 1,000 | | Increase (Decrease) | 1,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,000 | 100.0 | ## (EB0) DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT ### MISSION The Office of the Deputy Mayor for Planning and Economic Development (DMPED) supports the Mayor in developing and executing the District of Columbia's economic development policy. #### BACKGROUND DMPED assists the Mayor in the coordination, planning, supervision, and execution of programs, policies, and proposals related to economic development in the District of Columbia. DMPED encourages growth and investment in the District through a portfolio of over 150 housing, office, and retail development projects that are under construction, planned, or proposed. The total value of these development projects is approximately \$13 billion. ### CAPITAL PROGRAM OBJECTIVES - 1. Oversee and coordinate economic growth and investment throughout the District of Columbia. - 2. Add to the District's portfolio of affordable housing by promoting the construction of new affordable housing and preserving the District's affordable housing stock. ### RECENT ACCOMPLISHMENTS DMPED awarded third and fourth rounds of grant funds to small businesses along the H Street corridor to stimulate small-business development and expansion as a part of the H Street NE Retail Priority Grant Program (Ward 6). DMPED launched Great Streets Small Business Capital Improvement Grant Program to assist small businesses along four Great Streets
corridors. DMPED launched the Five-Year Economic Development Strategy to transform the District's economy with six bold visions and supporting goals. Progress has already been made on several initiatives within the Strategy. Progress has been made on the following New Communities programs: Delivery of the Avenue, which has brought 83 affordable units (27 replacement units) for the Park Morton New Communities Project. Continued construction is ongoing at the following locations: 4800 Nannie Helen Burroughs Avenue, of 70 affordable units (23 replacement units); Phase 1 of Eden Place, of 29 affordable units (6 replacement units); 2M Street, of 93 affordable units (59 replacement units). The Walter Reed Final Base Reuse Plan was submitted to HUD for approval and the process of soliciting for a master developer has begun (Ward 4). A contract was awarded for infrastructure improvements at Saint Elizabeths East Campus in preparation for major rehabilitation and adaptive use of historic buildings (Ward 8). #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019: Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Ph | nase - Prio | r Funding | | F | Proposed Full | nding | | | | | | |-------------------------|---------------|-------------|------------|---------|---------|---------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 16,160 | 14,932 | 288 | 0 | 940 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | (02) SITE | 16,169 | 15,737 | -18 | 0 | 450 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 72,530 | 68,792 | 1,073 | 0 | 2,664 | 4,000 | 21,400 | 15,000 | 0 | 0 | 0 | 40,400 | | (04) Construction | 467,232 | 297,201 | 87,951 | 5,943 | 76,136 | 56,800 | 18,000 | 20,000 | 0 | 13,000 | 10,000 | 117,800 | | (05) Equipment | 8,891 | 6,391 | 2,500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 580,981 | 403,054 | 91,795 | 5,943 | 80,189 | 61,800 | 39,400 | 35,000 | 0 | 13,000 | 10,000 | 159,200 | | | Funding By So | urce - Prid | or Funding | | P | 'roposed Fu | nding | | | | | | |---|---------------|-------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 282,964 | 129,564 | 78,735 | 5,943 | 68,721 | 61,800 | 39,400 | 35,000 | 0 | 13,000 | 10,000 | 159,200 | | Pay Go (0301) | 83,245 | 80,385 | 694 | 0 | 2,165 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Equipment Lease (0302) | 2,500 | 0 | 2,500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Highway Trust Fund (0320) | 210 | 70 | 0 | 0 | 140 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Highway Trust Fund (0321) | 11 | 9 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Federal (0350) | 1,091 | 348 | 0 | 0 | 743 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HPTF Revenue Bond
Funded (3425) | 122,506 | 104,409 | 9,679 | 0 | 8,418 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | DOT PILOT Revenue Bond
Funded (3426) | 80,070 | 80,070 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital (9000) | 8,385 | 8,198 | 187 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 580,981 | 403,054 | 91,795 | 5,943 | 80,189 | 61,800 | 39,400 | 35,000 | 0 | 13,000 | 10,000 | 159,200 | | Additional Appropriation Data | | |--|---------| | First Appropriation FY | 1998 | | Original 6-Year Budget Authority | 505,379 | | Budget Authority Thru FY 2014 | 795,788 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | -37,490 | | Current FY 2014 Budget Authority | 758,297 | | Budget Authority Request for FY 2015 | 740,181 | | Increase (Decrease) | -18,116 | | Estimated Operating Impact Summa | ry | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 61,800 | 100.0 | Information on this map is for illustration only. The user acknowledges and agrees that the use of this information is at the sole risk of the user. No endorsement, liability, or responsibility for information or opinions expressed are assumed or accepted by any agency of the District of Columbia Government. ## EB0-EB013-BARRY FARM, PARK CHESTER, WADE ROAD Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0)Implementing Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0) Project No: EB013 Ward: 8 Location: 1230 SUMNER ROAD, SE Facility Name or Identifier: NEW COMMUNITIES Status: Design complete **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$34,247,000 #### **Description:** New Communities is a partnership between residents of distressed communities and the District. The goal is to transform those communities into viable places for existing and new residents to live, work, learn and recreate in a safe, healthy, and pleasant environment. Barry Farm/Park Chester/Wade Road is one of four New Communities sites in the District. The physical area will be redeveloped into a mixed-use, mixed-income community with an estimated 1,391 new on-site and off-site housing units, retail, office space, a new recreational facility, and a new school. DMPED is utilizing New Communities capital funds to facilitate development of approximately 654 on-site and off-site replacement housing units as part of this revitalization effort. The replacement units will be affordable to existing Barry Farm public housing residents who pay no more than 30% of their income for housing and residents of other publicly-assisted housing in the revitalization area who pay no more than 30% of their income for housing. #### Justification: These funds are needed to assist with the capital activities required to undertake a comprehensive redevelopment of this area plagued by high crime, high poverty and aging public housing. Capital funds make up a small amount of the total development budget for this project; however, the capital funds are necessary in order to leverage the other financing tools that are needed and which the District plans to pursue such as private capital, bond financing, tax credits, land and other equity. ## **Progress Assessment:** The project is on track and is delivering off-site replacement housing properties. #### **Related Projects:** EB001C-TEMPLE COURTS/NW1 REDEVELOPMENT; EB008C-NEW COMMUNITIES; EB009C-4800 C STREET SE; EB010C-4427 HAYES STREET NE; EB011C-5201 HAYES STREET NE; EB012C-33 K STREET NW; EB013C-BARRY FARM, PARK CHESTER, WADE ROAD; EB015C-LINCOLN HEIGHTS, RICHARDSON DWELLINGS; EB016C-PARK MORTON REDEVELOPMENT INITIATIVE | Fund | Funding By Phase - Prior Funding | | | | | | | Proposed Funding | | | | | | | |--|--|---------------|------------|---------|-----------|---------|---------|------------------|---------|---------|---------|------------|--|--| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr
Total | | | | (04) Construction | 32,247 | 21,589 | 9,679 | 0 | 979 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | | | TOTALS | 32,247 | 21,589 | 9,679 | 0 | 979 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | | | Fundi | Funding By Source - Prior Funding Proposed Funding | | | | | | | | | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | | | | | | | | | | | | o ii iotai | | | | GO Bonds - New (0300) | 1,250 | 295 | 0 | 0 | 955 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | | | GO Bonds - New (0300)
HPTF Revenue Bond Funded (3425) | 1,250
30,997 | 295
21,294 | 0
9,679 | 0 | 955
24 | | 0 | 0 | 0 | 0 | 0 | | | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2009 | | Original 6-Year Budget Authority | 13,250 | | Budget Authority Thru FY 2014 | 34,247 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 34,247 | | Budget Authority Request for FY 2015 | 34,247 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 10/01/2006 | | | Design Start (FY) | 10/01/2006 | | | Design Complete (FY) | 10/01/2010 | | | Construction Start (FY) | 10/01/2011 | | | Construction Complete (FY) | 10/01/2016 | | | Closeout (FY) | 10/01/2016 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2,000 | 100.0 | ## EB0-AMS11-MCMILLAN SITE REDEVELOPMENT Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0)Implementing Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0) Project No: AMS11 Ward: 5 **Location:** NORTH CAPITOL ST & MICHIGAN AVE NW Facility Name or Identifier: MCMILLAN SAND FILTRATION SITE Status: Predesign Useful Life of the Project: 30 Estimated Full Funding Cost:\$47,192,000 #### **Description:** The 25-acre former McMillan Reservoir Sand Filtration Site, located at North Capitol Street and Michigan Avenue, is expected to be redeveloped into a mixed-use project that will include historic preservation, open space, residential, retail, office, and hotel uses. The District, the selected development team, and the communities surrounding the site are currently working cooperatively to determine the master plan and development program for the site. The goal is to create an architecturally distinct, vibrant, mixed-use development that provides housing, employment, retail, cultural, and recreational opportunities for District residents. #### **Justification:** The project will include affordable and workforce housing and 35 percent of the local contracting opportunities must go to Certified Business Enterprises (CBEs). More than half of all new jobs created must be offered to District residents and 20 percent of the development opportunity will be awarded to CBEs. This project aligns with Sustainable DC Actions: Water 3.3, and Waste 1.5. ### **Progress Assessment:** A solicitation for a land development partner was issued in July 2006 and a partner was selected in June 2007. The District, the selected development team, and the communities surrounding the site are currently working cooperatively to determine the master plan and development program for the site. ### **Related Projects:** N/A | (Donard in Thousand | .5) | | | | | | | | | | | | |-------------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 6,792 | 5,008 | 448 | 0 | 1,336 | 4,000 | 21,400 | 15,000 | 0 | 0 | 0 | 40,400 | | TOTALS | 6,792 | 5,008 | 448 | 0 | 1,336 | 4,000 | 21,400 | 15,000 | 0 | 0 | 0 | 40,400 | | | Funding By Source | - Prior Fu | ınding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 6,792 | 5,008 | 448 | 0 | 1,336 | 4,000 | 21,400 | 15,000 | 0 | 0 | 0 | 40,400 | | TOTALS | 6.792 | 5.008 | 448 | 0 | 1.336 | 4.000 | 21.400 | 15.000 | 0 | 0 | 0 | 40.400 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2010 | | Original 6-Year Budget Authority | 542 | | Budget Authority Thru FY 2014 | 53,192 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 53,192 | | Budget Authority Request for FY 2015 | 47,192 | | Increase (Decrease) | -6,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|----| | Environmental Approvals | | | | | Design Start (FY) | 10/01/2012 | | Pe | | Design Complete (FY) | | | No | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 4.000 | 100.0 | ## **EB0-EB008-NEW COMMUNITIES** Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0)Implementing Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0) Project No: EB008 Ward: **Location:** VARIOUS Facility Name or Identifier: NEW COMMUNITIES Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$161,406,000 #### **Description:** This project implements large scale and comprehensive plans, submitted by the Mayor to the Council for approval, that provide housing infrastructure with a special focus on public housing, provide critical social support services, decrease the concentration of poverty and crime, enhance access to education, and provide training and employment education to neighborhoods where crime, unemployment, and truancy converge to create intractable physical and social conditions. The goal of the Initiative is to redevelop the neighborhoods into healthy, vibrant, mixed-use, mixed-income communities for current and future residents. Phase I of the New Communities Implementation Strategy is estimated to result in the creation of approximately 3,500 mixed-income housing units, including an estimated 900 affordable replacement units, across all 4 New Communities. Each plan includes three parts: (1) Physical Strategy to guide implementation of the area's physical redevelopment; (2) Financial Strategy to fund the redevelopment activities; and (3) Human Capital to provide existing residents with support services. #### Justification: This project includes the comprehensive redevelopment of neighborhoods with high concentrations of low income housing and high rates of crimes. The projects replace low density single use housing with stable neighborhood anchors such as schools, community centers, neighborhood servicing retail to create sustainable safe mixed income mixed use community. #### **Progress Assessment:** On an annual basis, the Office of the Deputy Mayor Office for Planning and Economic Development and the District of Columbia Housing Authority shall submit a written report to the Chairperson of the Committee on Economic Development for the District of Columbia, in accordance with the Fiscal Year 2014 Budget Support Act of 2013. ## **Related Projects:** EB001C-TEMPLE COURTS/NW1 REDEVELOPMENT; EB009C-4800 C STREET SE; EB010C-4427 HAYES STREET NE; EB011C-5201 HAYES STREET NE; EB012C-33 K STREET NW; EB013C-BARRY FARM, PARK CHESTER, WADE ROAD; EB015C-LINCOLN HEIGHTS, RICHARDSON DWELLINGS; EB016C-PARK MORTON REDEVELOPMENT INITIATIVE | 00 | nt Enc/ID | 0 | Pre-Enc
0 | Balance
450 | FY 2015 | FY 2016 | FY 2017
0 | FY 2018
0 | FY 2019
0 | FY 2020
0 | 6 Yr Total | |---------|-----------|----|--------------|----------------|----------------|---|---------------------|--------------|--------------|--------------|------------| | | | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 00 110 | 20 | | | | | | | | | | | | 86 11,3 | 30 | 68 | 0 | 1,288 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 20 23,4 | 79 | 0 | 0 | 45,241 | 36,000 | 500 | 20,000 | 0 | 13,000 | 10,000 | 79,500 | | 06 34,8 | 60 | 68 | 0 | 46,978 | 36,000 | 500 | 20,000 | 0 | 13,000 | 10,000 | 79,500 | | _ | | | | | | 1 | | | | | | | Fundin | g By Source - Prior Funding | | | | | Proposed Funding | | | | | | | |---------------------------------|-----------------------------|---------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent I | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 53,186 | 11,381 | 68 | 0 | 41,737 | 36,000 | 500 | 20,000 | 0 | 13,000 | 10,000 | 79,500 | | HPTF Revenue Bond Funded (3425) | 28,720 | 23,479 | 0 | 0 |
5,241 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 81,906 | 34,860 | 68 | 0 | 46,978 | 36,000 | 500 | 20,000 | 0 | 13,000 | 10,000 | 79,500 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 2006 | | Original 6-Year Budget Authority | 21,520 | | Budget Authority Thru FY 2014 | 162,406 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 162,406 | | Budget Authority Request for FY 2015 | 161,406 | | Increase (Decrease) | -1,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | , , | | | |----------------------------|------------|--------| | Milestone Data | Projected | Actual | | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | 10/01/2009 | | | Construction Start (FY) | | | | Construction Complete (FY) | 10/01/2020 | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 36,000 | 100.0 | ## EB0-AWR01-SAINT ELIZABETHS E CAMPUS INFRASTRUCTURE Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0)Implementing Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0) Project No: AWR01 Ward: 8 **Location:** 2700 MARTIN LUTHER KING JR AVENUE SE Facility Name or Identifier: ST ELIZABETHS Status: Under design review **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$122,850,000 #### **Description:** The consolidation of the Department of Homeland Security at the Saint Elizabeths Campus and the District's plan to redevelop the East Campus is a once-in-a-generation opportunity for the District of Columbia and the federal government to create well-planned, mixed-use, mixed-income, walkable, livable community. The development program includes 2,000 residential units, 200,000 sq. ft. of retail, 1.5 million sq. ft. of office, 500,000 sq. ft. of institutional space, and 100,000 sq. ft. of cultural/civic space. #### Justification: The project will leverage the \$3.4 billion federal investment in the West Campus and stimulate revitalization and regeneration in Ward 8. This project aligns with Sustainable DC Action: Water 3.3. #### **Progress Assessment:** Development on the East Campus is guided by the Saint Elizabeths East Redevelopment Framework Plan, which was approved by the DC Council in December 2008. Implementation of the Plan recommendations are currently underway and involve a broad coalition of stakeholders. ## **Related Projects:** NA | (Donais in Thousand | 13) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 96,850 | 15,689 | 74,796 | 24 | 6,341 | 8,500 | 17,500 | 0 | 0 | 0 | 0 | 26,000 | | TOTALS | 96,850 | 15,689 | 74,796 | 24 | 6,341 | 8,500 | 17,500 | 0 | 0 | 0 | 0 | 26,000 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 96,850 | 15,689 | 74,796 | 24 | 6,341 | 8,500 | 17,500 | 0 | 0 | 0 | 0 | 26,000 | | TOTALS | 96.850 | 15.689 | 74.796 | 24 | 6.341 | 8.500 | 17.500 | 0 | 0 | 0 | 0 | 26.000 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 2011 | | Original 6-Year Budget Authority | 35,002 | | Budget Authority Thru FY 2014 | 122,850 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 122,850 | | Budget Authority Request for FY 2015 | 122,850 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 02/28/2012 | | | Design Start (FY) | 10/01/2012 | | | Design Complete (FY) | 09/30/2013 | | | Construction Start (FY) | 11/01/2012 | | | Construction Complete (FY) | 11/27/2016 | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 8.500 | 100.0 | ## **EB0-STH01-STRAND THEATER** Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0)Implementing Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0) Project No: STH01 Ward: 7 **Location:** 5129 NANNIE HELEN BURROUGHS AVENUE NE Facility Name or Identifier: STRAND THEATER Status: New Useful Life of the Project: 10 Estimated Full Funding Cost:\$1,000,000 ### **Description:** This project will stabilize the Strand Theater and prepare it for a full renovation by the Washington Metropolitan Community Development Corporation (WMCDC). Disposition of the Strand Theater was approved by the Council through the Strand Theater Disposition Approval Resolution of 2009, effective October 6, 2009 (D.C. Res. 18-263). The property is to be leased to WMCDC for an annual rent of \$1 and a term of 75 years. #### Justification: Transfer to WMCDC has been delayed because the developer needs additional time to secure sources of funding for the project. The project will be used to "stabilize the building before it implodes." ## **Progress Assessment:** New project. ## **Related Projects:** None. | (Donais in Thousand | 3) | | | | | | | | | | | | |---------------------------------|-------------------|------------|----------------------|---------|--------------|-----------|-------------------|----------------|----------------|----------------|----------------|-------------------------| | | Funding By Phase | - Prior Fu | nding | | P | roposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | | | | | | | | | | | | | | | | For diam Books | Duine Fe | | | | managed E | | | | | | | | | Funding By Source | - Prior Fu | ınding | | Р | roposed F | unding | | | | | | | Source | Funding By Source | | Inding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed F | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total 1,000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 1,000 | | Increase (Decrease) | 1,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | _ | | | | Design Start (FY) | | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1.000 | 100.0 | ## EB0-AWT01-WALTER REED REDEVELOPMENT Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0)Implementing Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0) Project No: AWT01 Ward: 4 **Location:** 6900 GEORGIA AVENUE NW **Facility Name or Identifier:** WALTER REED HOSPITAL SITE Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$4,798,000 #### **Description:** This project takes a former military installation and reintegrates 62 acres into the fabric of Ward 4. The project will catalyze the redevelopment of Upper Georgia Ave by taking down the previously gated campus and creating new mixed-use opportunities along this key gateway into the District. #### Justification: The District Government, as the local redevelopment authority formally recognized by the US Department of Defense, has undertaken the responsibility of developing a homeless accommodation and reuse plan for the 62.5 acre surplus portion of the WRAMC. The costs for this project are 90% funded by a federal grant from the Department of Defense with a 10% District match. Under BRAC law, each LRA is required to submit its reuse and homeless plan to HUD 270 days from the submission deadline for all notices of interest. For WRAMC, that deadline was November 30, 2010. Successful implementation of the plan will result in an
integration of this 60+ acres into the community making the over 40+ acres of green/open space available to the community. The proposed commercial development is estimated to result in annual tax revenues in excess of \$18 million. The proposed reuse plan is consistent with the comprehensive plan and incorporates policy priorities of the Mayor. This project aligns with Sustainable DC Action: Water 3.3. ## **Progress Assessment:** The project is progressing as planned. ## **Related Projects:** Fire and Emergency Medical Services project LC437C-Engine 22 Firehouse Replacement. | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | | |----------------------------------|-------------------|------------|----------------------|---------|------------------|------------|-------------------|----------------|----------------|----------------|----------------|-------------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 3,498 | 1,220 | 448 | 0 | 1,831 | 1,300 | 0 | 0 | 0 | 0 | 0 | 1,300 | | TOTALS | 3,498 | 1,220 | 448 | 0 | 1,831 | 1,300 | 0 | 0 | 0 | 0 | 0 | 1,300 | | | | | | | | | | | | | | | | | Funding By Source | - Prior Fu | ınding | | | Proposed F | unding | | | | | | | Source | Funding By Source | | inding
Enc/ID-Adv | Pre-Enc | Balance | Proposed F | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | Enc/ID-Adv | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total 1,300 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2011 | | Original 6-Year Budget Authority | 1,500 | | Budget Authority Thru FY 2014 | 4,798 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 4,798 | | Budget Authority Request for FY 2015 | 4,798 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 08/20/2014 | | | Design Start (FY) | 07/01/2011 | | | Design Complete (FY) | 06/01/2012 | | | Construction Start (FY) | 11/01/2014 | | | Construction Complete (FY) | 11/01/2019 | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1.300 | 100.0 | ## **EB0-EB409-WASA NEW FACILITY** Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0)Implementing Agency:DEPUTY MAYOR FOR ECONOMIC DEVELOPMENT (EB0) Project No: EB409 Ward: 6 **Location:** 125 O STREET SE **Facility Name or Identifier:** THE YARDS Status: Under preliminary study **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$12,097,000 #### **Description:** This funding will facilitate the relocation of government functions from parcels schedule to be transferred to Forest City Washington, developers of The Yards. Once transferred, these three parcels will be redevelopment with mixed uses. The funds will be used for hard and soft costs of constructing a new facility to accommodate WASA's server services and vehicle fleet currently located adjacent to the WASA Main Sewage Pumping Station and the Yards Project. #### Justification: To accommodate WASA's vehicle fleet. #### **Progress Assessment:** DMPED is in negotiations with owners of several parcels of land that can provide the opportunity to complete a relocation strategy. ## **Related Projects:** N/A | (Dollars in Thousands) | | | | | | | | | | | | | |--------------------------------------|----------------|----------|------------|---------|---------|------------|---------|----------|-----------|-----------|----------|------------| | Fundi | ng By Phase - | Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 3,097 | 97 | 0 | 0 | 3,000 | 9,000 | 0 | 0 | 0 | 0 | 0 | 9,000 | | TOTALS | 3,097 | 97 | 0 | 0 | 3,000 | 9,000 | 0 | 0 | 0 | 0 | 0 | 9,000 | | Fundi | ng By Source - | Drior Eu | ındina | | | Proposed F | unding | | | | | | | | | | | | | | | E)/ 00/E | E)/ 00/10 | E)/ 00/10 | E)/ 0000 | 2)(= | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 3,000 | 0 | 0 | 0 | 3,000 | 9,000 | 0 | 0 | 0 | 0 | 0 | 9,000 | | DOT PILOT Revenue Bond Funded (3426) | 97 | 97 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 3.097 | 97 | 0 | 0 | 3.000 | 9.000 | 0 | 0 | 0 | 0 | 0 | 9.000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2008 | | Original 6-Year Budget Authority | 41,975 | | Budget Authority Thru FY 2014 | 12,097 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 12,097 | | Budget Authority Request for FY 2015 | 12,097 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 9,000 | 100.0 | ## (FA0) METROPOLITAN POLICE DEPARTMENT ### MISSION The Metropolitan Police Department (MPD) safeguards the District of Columbia and protects its residents and visitors by providing the highest quality of police service with integrity, compassion, and a commitment to innovation that integrates people, technology, and progressive business systems. ### BACKGROUND MPD's capital program is categorized into two primary programs: fleet and technology. Facilities programs are under the management of the Department of General Services. - · MPD's fleet program is a part of the citywide Master Lease Lease/Purchase financing program. MPD maintains approximately 1,640 vehicles in the fleet, including 935 marked cruisers, 480 unmarked cruisers, and 225 specialty/support vehicles. The Department funds the replacement cycle of patrol cars, motorcycles, and related equipment required to operate these vehicles. - · MPD's technology program seeks to modernize and automate the police force. Maintaining the replacement schedule for computers, establishing paperless records, and consolidating criminal databases are keys to improving efficiency. Refreshing the citywide camera network is critical for observing and monitoring high-crime areas. The inventory of computers includes approximately 2,000 desktops and 850 laptops (deployed in the field). The criminal databases consist of more than 30 data sources. The citywide camera network includes 167 cameras. ## CAPITAL PROGRAM OBJECTIVES - 1. Maintain fleet of police vehicles according to an established replacement cycle. - 2. Maintain current IT investments and continuously identify and implement new technology solutions to achieve greater efficiency, automation of police operations, and enhanced community safety. ## RECENT ACCOMPLISHMENTS - · Additional funding in FY 2013 has allowed MPD to replace some of its aging vehicles at the preferred replacement cycle. MPD projects two additional years of sustained funding will be required to return the entire fleet back to the preferred replacement cycle for the patrol fleet. - · MPD deployed Phase 1 of the e-commerce system. Current capabilities include online requests and payment for citizen reports as well as online boat registration. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019:
This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Ph | ase - Prio | or Funding | | P | roposed Fu | nding | | | | | | |---|---------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 2,631 | 1,888 | 592 | 4 | 146 | 144 | 0 | 0 | 0 | 0 | 0 | 144 | | (02) SITE | 846 | 841 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 471 | 471 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 46,849 | 27,805 | 17,696 | 699 | 649 | 10,856 | 0 | 0 | 0 | 3,000 | 3,000 | 16,856 | | (05) Equipment | 93,412 | 88,081 | 2,391 | 95 | 2,845 | 9,200 | 8,000 | 0 | 0 | 10,000 | 10,000 | 37,200 | | (06) IT Requirements
Development/Systems
Design | 13,200 | 11,482 | 1,717 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | (07) IT Development &
Testing | 4,803 | 4,799 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (08) IT Deployment &
Turnover | 716 | 716 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 162,928 | 136,085 | 22,405 | 798 | 3,640 | 20,200 | 8,000 | 0 | 0 | 13,000 | 13,000 | 54,200 | | | | Proposed Funding | | | | | | | | | | | |---|------------|------------------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 80,363 | 62,520 | 16,891 | 303 | 649 | 14,900 | 3,000 | 0 | 0 | 3,000 | 3,000 | 23,900 | | Pay Go (0301) | 26,179 | 20,152 | 5,135 | 400 | 492 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Equipment Lease (0302) | 52,886 | 49,943 | 348 | 95 | 2,499 | 5,300 | 5,000 | 0 | 0 | 10,000 | 10,000 | 30,300 | | Local Transportation
Revenue (0330) | 1,500 | 1,500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRMF - Bus Shelter Ad
Revenue (0333) | 2,000 | 1,970 | 30 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 162,928 | 136,085 | 22,405 | 798 | 3,640 | 20,200 | 8,000 | 0 | 0 | 13,000 | 13,000 | 54,200 | | Additional Appropriation Data | | |--|---------| | First Appropriation FY | 1999 | | Original 6-Year Budget Authority | 171,963 | | Budget Authority Thru FY 2014 | 177,932 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | 1,996 | | Current FY 2014 Budget Authority | 179,929 | | Budget Authority Request for FY 2015 | 217,128 | | Increase (Decrease) | 37,199 | | Estimated Operating Impact Summar | У | | | | | | | |--|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | | | | | | | | | | Full Time Equivalent Data | | | | | | | | | | | |---------------------------|-----|----------------|--------------|--|--|--|--|--|--|--| | Object | FTE | FY 2015 Budget | % of Project | | | | | | | | | Personal Services | 1.0 | 144 | 0.7 | | | | | | | | | Non Personal Services | 0.0 | 20,055 | 99.3 | | | | | | | | ## AM0-PDR01-6TH DISTRICT RELOCATION METROPOLITAN POLICE DEPARTMENT (FA0) Agency: **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** PDR01 Ward: 7 Location: 5000 HAYES STREET NE Facility Name or Identifier: 6TH DISTRICT HQ **Status:** Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$19,000,000 #### **Description:** Renovate the former Merritt Middle School to convert its use to a MPD facility housing the 6th District precinct and the Youth Investigative Division. Renovation costs would include overhaul of the existing mechanical, electrical and plumbing systems, constructing holding cells and locker rooms, and parking considerations. #### Justification: The 6th District and the Youth Investigative Division must relocate from their current respective locations because they have outgrown their existing spaces. This project aligns with Sustainable DC Action: Built Environment 3.5. ## **Progress Assessment:** Programmatic requirements have been developed by MPD and DGS. ## **Related Projects:** None. (Dollars in Thousands) | (Donais in Thousand | ~) | | | | | | | | | | | | |-----------------------|-----------------------------------|------------|------------|--------------|----------------|------------|------------------|--------------|--------------|--------------|--------------|------------| | | Funding By Phase | - Prior Fu | nding | | 3 | roposed Fu | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 14,000 | 1,166 | 12,720 | 0 | 114 | 5,000 | 0 | 0 | 0 | 0 | 0 | 5,000 | | TOTALS | 14,000 | 1,166 | 12,720 | 0 | 114 | 5,000 | 0 | 0 | 0 | 0 | 0 | 5,000 | | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | Source | Allotments | Cnont | Enc/ID-Adv | Day Fare | | EN4.004E | E1/ 00/0 | E37 00 1E | E)/ 0040 | E)/ 00/10 | E)/ 0000 | 0 1/ = / / | | | Alloullellus | Speni | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 14,000 | 1,166 | | Pre-Enc
0 | Balance
114 | 5,000 | FY 2016
0 | FY 2017
0 | FY 2018
0 | FY 2019
0 | FY 2020
0 | 5,000 | | Additional Appropriation Data | | | | | | | | |--------------------------------------|--------|--|--|--|--|--|--| | First Appropriation FY | 2013 | | | | | | | | Original 6-Year Budget Authority | 14,000 | | | | | | | | Budget Authority Thru FY 2014 | 14,000 | | | | | | | | FY 2014 Budget Authority Changes | 0 | | | | | | | | Current FY 2014 Budget Authority | 14,000 | | | | | | | | Budget Authority Request for FY 2015 | 19,000 | | | | | | | | Increase (Decrease) | 5,000 | | | | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2012 | | | Design Complete (FY) | 12/31/2013 | | | Construction Start (FY) | 02/01/2013 | | | Construction Complete (FY) | 04/30/2015 | | | Closeout (FY) | 09/30/2016 | | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 0.0 | 0 | 0.0 | | 0.0 | 5,000 | 100.0 | | | 0.0 | *** | ## **ELC-PDB23-CCTV/SHOTSPOTTER INTEGRATION** METROPOLITAN POLICE DEPARTMENT (FA0) Agency: **Implementing Agency:** EQUIPMENT LEASE - CAPITAL (ELC) **Project No:** PDB23 Ward: **Location:** DISTRICT WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY **Status:** Ongoing Subprojects **Useful Life of the Project:** 10 **Estimated Full Funding Cost:**\$4,750,000 ## **Description:** An automated system to increase the utility of systems by allowing coordination of existing technologies. ### Justification: - 1) To reduce frequency and severity of operational failures; and - 2) To contain rising support costs resulting from aging infrastructure. ### **Progress Assessment:** N/A ## **Related Projects:** N/A | (Donard in Thousand | 3) | | | | | | | | | | | | |-----------------------------------|------------------|------------|------------|---------|---------|------------|------------------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 4,000 | 1,408 | 9 | 95 | 2,487 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | TOTALS | 4,000 | 1,408 | 9 | 95 | 2,487 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | Funding By Source - Prior Funding | | | | | | | Proposed Funding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Equipment Lease (0302) | 4,000 | 1,408 | 9 | 95 | 2,487 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|-----------| | Source |
Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Tota | | Equipment Lease (0302) | 4,000 | 1,408 | 9 | 95 | 2,487 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | TOTALS | 4,000 | 1,408 | 9 | 95 | 2,487 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 4,000 | | Budget Authority Thru FY 2014 | 4,000 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 4,000 | | Budget Authority Request for FY 2015 | 4,750 | | Increase (Decrease) | 750 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | 09/30/2014 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 750 | 100.0 | ## AM0-PL110-MPD SCHEDULED CAPITAL IMPROVEMENTS Agency:METROPOLITAN POLICE DEPARTMENT (FA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PL110 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$27,137,000 #### **Description:** This project will address deferred facility needs of the Department by implementing infrastructure upgrades and quality of life improvements to community police stations, the police academy, and other police facilities. The scope of work includes upgrades to mechanical, electrical and plumbing (MEP) systems, to exterior security and conveying systems, and, to fire alarm and fire suppression systems. The scope also includes the major repair and replacement of roofs and windows; ADA upgrades (signage, accessible entry, parking, restrooms, etc.); fluourescent lighting systems with energy efficient lamps and electronic ballasts. #### Justification: Most of the District-owned police facilities are beyond the useful life identified in MPD's 1998 and 2005 Condition Assessment reports and need infrastructure upgrades. ## **Progress Assessment:** The project is progressing as planned. All MPD facilities were surveyed in FY 2009 (Q3), and minor renovation work was completed via DRES' FAST system and MPD's FMD contracts. Statement of works for major renovation work were developed for submission into PASS for work beginning in the second quarter of FY 2010. ### **Related Projects:** N/A | | Funding By Phase | Prior Fu | nding | | P | roposed Fu | unding | | | | | | |--|------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 1,052 | 854 | 92 | 0 | 106 | 144 | 0 | 0 | 0 | 0 | 0 | 144 | | (02) SITE | 846 | 841 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 100 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 16,138 | 12,814 | 2,093 | 699 | 532 | 2,856 | 0 | 0 | 0 | 3,000 | 3,000 | 8,856 | | TOTALS | 18,137 | 14,610 | 2,190 | 699 | 638 | 3,000 | 0 | 0 | 0 | 3,000 | 3,000 | 9,000 | | Funding By Source - Prior Funding Proposed Funding | | | | | | | unding | | | | | | | Fundir | ng By Source - | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | |-------------------------------------|----------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 5,409 | 4,561 | 404 | 299 | 146 | 3,000 | 0 | 0 | 0 | 3,000 | 3,000 | 9,000 | | Pay Go (0301) | 11,228 | 8,549 | 1,787 | 400 | 492 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Transportation Revenue (0330) | 1,500 | 1,500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 18.137 | 14,610 | 2.190 | 699 | 638 | 3.000 | 0 | 0 | 0 | 3.000 | 3.000 | 9.000 | | Additional Appropriation Data | | |--|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 32,387 | | Budget Authority Thru FY 2014 | 19,137 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | 2,000 | | Current FY 2014 Budget Authority | 21,137 | | Budget Authority Request for FY 2015 | 27,137 | | Increase (Decrease) | 6,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2009 | | | Design Complete (FY) | 10/01/2010 | | | Construction Start (FY) | 10/01/2009 | | | Construction Complete (FY) | 10/01/2015 | | | Closeout (FY) | 10/01/2015 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 1.0 | 144 | 4.8 | | Non Personal Services | 0.0 | 2,856 | 95.2 | # AM0-PLR01-RENOVATION OF MPD DISTRICT STATION LOCKER ROOMS Agency:METROPOLITAN POLICE DEPARTMENT (FA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PLR01 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: New **Useful Life of the Project:** Estimated Full Funding Cost:\$3,000,000 ## **Description:** DGS proposes to completely renovate all Patrol District locker room areas. Specifically, upgrades to each locker room will include new personal duty lockers, plumbing fixtures, shower areas, and ventilation systems. The new finishes installed will be more durable and able to withstand this 24/7/365 environment. ## Justification: All of MPD Patrol Districts and the officers that serve within these facilities operate on a 24/7/365 basis. The locker room facilities at most of the MPD Patrol Districts utilize lockers and plumbing fixtures that are beyond their useful product lifecycle. In addition, the amount of equipment that the average patrol officer is required to store has increased significantly and can include CDU, STAT, and CHEM/BIO gear. #### **Progress Assessment:** New project. # **Related Projects:** NA | | Funding | By Phase - | Prior Fu | nding | | Р | roposed Fi | unding | | | | | | |-------------------|---------|-------------|----------|----------------------|---------|---------|------------|-------------------|----------------|----------------|----------------|----------------|-------------------------| | Phase | | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | | 0 | 0 | 0 | 0 | 0 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | TOTALS | | 0 | 0 | 0 | 0 | 0 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | | | | | | | | | | | | | | | | | Funding | By Source - | Prior Fu | ınding | | Р | roposed F | unding | | | | | | | Source | Funding | By Source - | | inding
Enc/ID-Adv | Pre-Enc | Palance | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | Funding | | | | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total 3,000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 3,000 | | Increase (Decrease) | 3,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | | | | | |---------------------------|-----|----------------|--------------|--|--|--|--| | Object | FTE | FY 2015 Budget | % of Project | | | | | | Personal Services | 0.0 | 0 | 0.0 | | | | | | Non Personal Services | 0.0 | 3,000 | 100.0 | | | | | | | | | | | | | | # ELC-PEQ20-SPECIALIZED VEHICLES - MPD **Agency:** METROPOLITAN POLICE DEPARTMENT (FA0) **Implementing Agency:** EQUIPMENT LEASE - CAPITAL (ELC) Project No: PEQ20 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: VEHICLES Status: Ongoing Subprojects **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$96,608,000 #### **Description:** Project requirements are to support the annual replacement of the Police patrol
cars for MPD, currently on a 5 year replacement schedule. As part of the Public Justice cluster, MPD requires the replacement vehicles to support daily police operations, as required by law and the citizens of the District of Columbia to preserve law and order within the District. The goal is to maintain the existing fleet of police vehicles according to an established replacement cycle. This project's budget returns the MPD to a required funding level. ### Justification: MPD's fleet program is a part of the citywide Master Lease program. MPD maintains 1,639 vehicles in the fleet including 802 marked cruisers, 409 unmarked cruisers, and 428 specialty/support vehicles. The Department seeks to continue the replacement cycle of patrol cars, motorcycles and related equipment required to operate these vehicles. The replacement schedule for FY 2009 and FY 2010 has been modified to account for the reduced funding levels. Long term projections on impact have not been completed. This project aligns with SustainableDC Action: Transportation 4.2. #### **Progress Assessment:** MPD has been able to replace 300 vehicles during both FY 2013 and FY 2014 and will continue to replace vehicles in accordance with the preferred replacement cycle for patrol vehicles. # **Related Projects:** PEQ22C is a related project (Paygo budget) as it supports the replacement of MPD patrol cars. | | Funding By Phase | - Prior Fu | nding | | P | roposed Fu | unding | | | | | | |---|-------------------|------------------|------------|---------|---------|------------|------------|---------|---------|---------|-------------|-------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 67,059 | 66,652 | 392 | 0 | 14 | 4,550 | 5,000 | 0 | 0 | 10,000 | 10,000 | 29,550 | | TOTALS | 67,059 | 66,652 | 392 | 0 | 14 | 4,550 | 5,000 | 0 | 0 | 10,000 | 10,000 | 29,550 | | | Funding By Source | - Prior Fu | ınding | | P | roposed Fu | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | | | | | | | | | | | | GO Bonds - New (0300) | 21,375 | 21,316 | 57 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | GO Bonds - New (0300)
Equipment Lease (0302) | 21,375
45,684 | 21,316
45,337 | 57
335 | 0 | 2
12 | 0
4,550 | 0
5,000 | 0 | 0 | 10,000 | 0
10,000 | 0
29,550 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 1999 | | Original 6-Year Budget Authority | 21,200 | | Budget Authority Thru FY 2014 | 74,159 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 74,159 | | Budget Authority Request for FY 2015 | 96,608 | | Increase (Decrease) | 22,449 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | 09/30/2016 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 4,550 | 100.0 | # FA0-PEQ22-SPECIALIZED VEHICLES - MPD Agency:METROPOLITAN POLICE DEPARTMENT (FA0)Implementing Agency:METROPOLITAN POLICE DEPARTMENT (FA0) Project No: PEQ22 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: VEHICLES Status: Ongoing Subprojects **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$16,461,000 #### **Description:** Project requirements are to support the annual replacement of the Police patrol cars for MPD, currently on a 5 year replacement schedule. As part of the Public Justice cluster, MPD requires the replacement vehicles to support the daily police operations, required by law and the citizens of the District of Columbia to preserve law and order within the District. The goal is to maintain the existing fleet of police vehicles according to an established replacement cycle. This budget returns MPD to the required funding level. #### Justification: MPD maintains 1,639 vehicles in its fleet including 802 marked cruisers, 409 unmarked cruisers, and 428 speciality/support vehicles. # **Progress Assessment:** This project is ongoing to facilitate more rapid replacement of fleet vehicles. 7,550 # **Related Projects:** PEQ20 - Master Lease budget (Dollars in Thousands) TOTALS | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 9,561 | 7,550 | 1,967 | 0 | 44 | 3,900 | 3,000 | 0 | 0 | 0 | 0 | 6,900 | | TOTALS | 9,561 | 7,550 | 1,967 | 0 | 44 | 3,900 | 3,000 | 0 | 0 | 0 | 0 | 6,900 | | | Funding By Source | - Prior Fu | ınding | | P | roposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 5,331 | 3,320 | 1,967 | 0 | 44 | 3,900 | 3,000 | 0 | 0 | 0 | 0 | 6,900 | | Pay Go (0301) | 4 230 | 4 230 | 0 | Λ | Λ | ٥ | Λ | Λ | Λ | Λ | 0 | Λ | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 9,688 | | Budget Authority Thru FY 2014 | 16,461 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 16,461 | | Budget Authority Request for FY 2015 | 16,461 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3 900 | 100.0 | # (FB0) FIRE AND EMERGENCY MEDICAL SERVICES #### MISSION The District of Columbia Fire and Emergency Medical Services Department's (Fire & EMS) mission is to promote safety and health through excellent pre-hospital medical care, fire prevention and education, fire suppression, hazardous materials response, technical rescue and homeland security preparedness in the District of Columbia. #### SCOPE Fire & EMS provides all-hazards protection to residents and visitors in the District of Columbia from 34 neighborhood fire stations that deploy 39 EMS transport units, 33 engine companies, 16 ladder trucks, three heavy-rescue squads, one hazardous materials unit and one fire boat company. Fourteen of these transport units and 20 of the engine companies are staffed by paramedics providing advanced life support (ALS) care. In order to ensure that Fire & EMS has the ability to provide uninterrupted service, an equipment reserve is maintained, to be available when frontline emergency vehicles are out of service and during expanding or multiple emergency incidents. In addition, the Department maintains an Emergency Mobilization Operations Plan (EMOP) fleet of ambulance units as well as support vehicles that are required to meet the additional command and control needed on large, expanding, or multiple incidents. These units are used for the numerous special events in the city that require additional transport unit support so as not to impact the 911 delivery of EMS care to District citizens. Fire & EMS facilities undergo scheduled capital repairs to remain operational and to prevent infrastructure deterioration. Updated communications and information management systems enhance the Department's ability to work optimally. ## CAPITAL PROGRAM OBJECTIVES - 1. Plan for and provide a comprehensive renovation of each of the Fire & EMS buildings to bring them into compliance with modern codes and standards as well as personnel and fleet requirements. - 2. Design, equip, and install enhanced communication and information management systems that allow for greater efficiency of operations, accountability, and exchange of information with the Office of Unified Communications 911 Center and other public safety agencies that coordinate emergency responses for the citizens and visitors of the District. - 3. Replace Fire & EMS vehicles to meet or exceed National Fire Protection Association (NFPA) standards. - 4. Develop plans for public or private development of stations that would provide the potential to sell the air rights above stations and allow Fire & EMS to have a Headquarters/Administration building. ## RECENT ACCOMPLISHMENTS Fire & EMS completed the following recent improvements to facilities: - October 2011: Apparatus door replacement at Engine 6, located at 1300 New Jersey Avenue NW - November
2011: New boiler for Engine 7, located at 1101 Half Street SW December 2011: Window replacement at Engine 33, located at 101 Atlantic Street SE - January 2012: Exterior training area at Engine 25, located at 3203 M. L. King Jr. Avenue SE and Water Harvesting Project at Engine 3, located at 439 New Jersey Avenue NW - February 2012: Window replacement at Engine 30, located at 50 49th Street NE - · March 2012: Window replacement at Engine 7, located at 1101 Half Street SW - April 2012: Window and interior energy-efficient lighting project at fleet maintenance facility, located at 1103 Half Street SW - May 2012: Exterior façade restoration at Engine 21, located at 1763 Lanier Place NW - June 2012: Roof replacement at Engine 7, located at 1101 Half Street SW - · July 2012: Kitchen upgrade project at fleet maintenance facility, located at 1103 Half Street SW - August 2012: New HVAC at Engine 30, located at 50 49th Street NE - September 2012: New apparatus bay lighting for Engine 15, located at 2101 14th Street SE and Engine 16, located at 1018 13th Street NW. - Vehicle exhaust systems fan replacement for E-2, E 5, E-17, E-26, E-27, and E-31. ## Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Ph | iase - Prio | r Funding | | F | Proposed Funding | | | | | | | |-------------------------|---------------|-------------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 9,946 | 5,586 | 1,151 | 519 | 2,691 | 502 | 0 | 0 | 0 | 0 | 0 | 502 | | (03) Project Management | 6,268 | 4,252 | 735 | 371 | 910 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 62,978 | 32,189 | 5,655 | 16,295 | 8,839 | 8,498 | 5,000 | 0 | 0 | 10,250 | 11,000 | 34,748 | | (05) Equipment | 133,987 | 122,732 | 12,931 | 1,189 | -2,865 | 13,000 | 13,000 | 0 | 0 | 15,000 | 15,000 | 56,000 | | TOTALS | 213,179 | 164,759 | 20,472 | 18,373 | 9,575 | 22,000 | 18,000 | 0 | 0 | 25,250 | 26,000 | 91,250 | | | Funding By So | urce - Pric | r Funding | | F | Proposed Funding | | | | | | | | |------------------------|---------------|-------------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------|--| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | GO Bonds - New (0300) | 158,533 | 117,276 | 11,396 | 17,336 | 12,525 | 13,000 | 9,000 | 0 | 0 | 10,250 | 11,000 | 43,250 | | | Equipment Lease (0302) | 54,647 | 47,483 | 9,076 | 1,038 | -2,950 | 9,000 | 9,000 | 0 | 0 | 15,000 | 15,000 | 48,000 | | | TOTALS | 213,179 | 164,759 | 20,472 | 18,373 | 9,575 | 22,000 | 18,000 | 0 | 0 | 25,250 | 26,000 | 91,250 | | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 1998 | | Original 6-Year Budget Authority | 244,165 | | Budget Authority Thru FY 2014 | 240,215 | | FY 2014 Budget Authority Changes | | | ABC Fund Transfers | 0 | | Reprogrammings YTD for FY 2014 | -35 | | Current FY 2014 Budget Authority | 240,180 | | Budget Authority Request for FY 2015 | 304,429 | | Increase (Decrease) | 64,250 | | | | | Estimated Operating Impact Summar | У | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|--| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | No estimated operating impact | | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 4.0 | 502 | 2.3 | | Non Personal Services | 0.0 | 21,498 | 97.7 | # AM0-LC437-ENGINE 22 FIREHOUSE REPLACEMENT **Agency:** FIRE AND EMERGENCY MEDICAL SERVICES (FB0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: LC437 Ward: 4 **Location:** 5760 GEORGIA AVENUE NW Facility Name or Identifier: ENGINE 22 Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$12,288,000 #### **Description:** A site for the new Engine 22 has been selected on the southeast corner of Georgia Avenue and Butternut Street NW. An architect has been selected to design a 30,000 square foot four bay facility that can provide the community with effective Fire and EMS Service and provide underground parking for our members, a new state-of-the-art fire station as well as a back up Fire Operations Center and a community room for public use. #### Justification: This project is necessary because the current Engine 22 was built in 1897 and has long outlived its life expectancy, making the project is extremly urgent. It will benefit the District taxpayers by lowering response times to the northern portion of Engine 22's response area and by allowing the members of Engine 22 to work and live in a modern, safe and efficient fire station. This project supports the Mayor's priorities by moving Engine 22, Truck 11 and Ambulance 22 further north and reducing response times in the northern portion of their response area. This project aligns with SustainableDC Action: Built Environment 3.5. # **Progress Assessment:** FEMS and DGS are proceeding with the design phase for a new Engine 22 on the southeast corner of Georgia Avenue and Butternut Street NW. The project construction is on hold pending the transfer from the U.S Army of the Walter Reed campus at Georgia Avenue and Aspen Street NW. Therefore, budget is approved for construction in FY 2014 and FY 2015. #### **Related Projects:** The relocation of Engine 26 is related to this project. FEMS needs to build a new station for Engine 26 further east in their response area to reduce response times. | Fun | Proposed Funding | | | | | | | | | | | | |-------------------|------------------|-------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 917 | 103 | 307 | 0 | 507 | 124 | 0 | 0 | 0 | 0 | 0 | 124 | | (04) Construction | 7,371 | 0 | 0 | 0 | 7,371 | 3,876 | 0 | 0 | 0 | 0 | 0 | 3,876 | | TOTALS | 8,288 | 103 | 307 | 0 | 7,878 | 4,000 | 0 | 0 | 0 | 0 | 0 | 4,000 | | F | unding By Source - | Prior Fu | inding | F | Proposed Funding | | | | | | | | |-----------------------|--------------------|----------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 8,288 | 103 | 307 | 0 | 7,878 | 4,000 | 0 | 0 | 0 | 0 | 0 | 4,000 | | TOTALS | 8.288 | 103 | 307 | 0 | 7.878 | 4.000 | 0 | 0 | 0 | 0 | 0 | 4.000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 288 | | Budget Authority Thru FY 2014 | 12,288 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 12,288 | | Budget Authority Request for FY 2015 | 12,288 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------
---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 03/01/2011 | | | Design Complete (FY) | 09/30/2012 | | | Construction Start (FY) | 10/05/2013 | | | Construction Complete (FY) | 07/31/2014 | | | Closeout (FY) | 09/30/2014 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 1.0 | 124 | 3.1 | | Non Personal Services | 0.0 | 3,876 | 96.9 | # AM0-LE737-ENGINE 27 MAJOR RENOVATION **Agency:** FIRE AND EMERGENCY MEDICAL SERVICES (FB0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: LE737 Ward: 7 **Location:** 4201 MINNESOTA AVENUE NE **Facility Name or Identifier:** ENGINE COMPANY 27 **Status:** Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$9,112,000 ## **Description:** This project provides for a total renovation of this 102-year-old fire station at 4201 Minnesota Ave., N.E. The two-story brick structure requires total renovation and modernization to preserve and prolong the facility's useful life, as well as comply with current building and life safety codes. Much of the building's infrastructure is original and has exceeded its intended life. The building's electrical, plumbing, lighting, HVAC system, and living quarters are past useful service and will be replaced. The scope for this building includes repairing and restoring deteriorating exterior shell, replacing or refurbishing all windows and doors, installing a negative pressure gear room, renovating the basement, stabilizing the building's rear foundation, renovating the garage, and installing radiant strip heating. Code compliant fire alarm and fire sprinkler systems, an emergency generator, the roof and roof drainage systems will be replaced. Interior improvements will include replacing and widening apparatus doors and installing a residential washer and dryer. The kitchen, sleeping quarters, living quarters, bathrooms, showers and locker rooms will be replaced. In the building exterior area the front apron and side alleys will be repaved and the new trench drains will be installed. Finally, an ADA compliant public restroom will be installed. All renovations will be done to LEED Silver standard. #### Justification: This project is necessary because of the poor condition of the station. This project will benefit the District taxpayers by having the fire and safety officials living and working in a code compliant and energy efficient building. This project aligns with SustainableDC Action: Built Environment 3.5. #### **Progress Assessment:** This project is on-going. # **Related Projects:** The renovations of Engine 19 and Engine 15. | Funding By Phase - Prior Funding | | | | | | | Proposed Funding | | | | | | |----------------------------------|------------|-------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 502 | 0 | 2 | 500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 337 | 0 | 0 | 337 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 273 | 0 | 172 | 101 | 0 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | TOTALS | 1,112 | 0 | 174 | 938 | 0 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,112 | 0 | 174 | 938 | 0 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | TOTALS | 1,112 | 0 | 174 | 938 | 0 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 2,876 | | Budget Authority Thru FY 2014 | 4,376 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | -3,264 | | Current FY 2014 Budget Authority | 1,112 | | Budget Authority Request for FY 2015 | 9,112 | | Increase (Decrease) | 8,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Projected | Actual | |------------|--| | | | | 09/21/2006 | | | 09/01/2007 | | | 04/08/2009 | | | 10/22/2013 | | | 12/22/2013 | | | | 09/21/2006
09/01/2007
04/08/2009
10/22/2013 | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 4.000 | 100.0 | # AM0-LC537-ENGINE COMPANY 23 RENOVATION **Agency:** FIRE AND EMERGENCY MEDICAL SERVICES (FB0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: LC537 Ward: 2 **Location:** 2119 G STREET NW Facility Name or Identifier: ENGINE 23 Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$7,613,000 ## **Description:** The work includes major improvements and upgrades to Engine 23 at 2119 G Street N.W., that will bring the facility into compliance with current basic standards such as ADA access, Life Safety Codes, NFPA, firefighting protective gear storage and energy efficient HVAC systems. The most important improvements will be the new Life Safety features by the installation of a fire sprinkler and fire alarm system. The interior of this historic building will be redesigned and all of the building's electrical, lighting systems and plumbing will be replaced to the Silver level of the LEED standard for renovations. The storm water management system will be replaced. Working with the Historic Preservation Office, FEMS will widen the apparatus bay door to accomodate the larger apparatus FEMS will be required to purchase to meet the 2010 EPA Clean Emissions Standard. All windows will be replaced with energy efficient windows that match the original ones. A temporary fire station will provide uninterrupted protection to the community during this project. ## Justification: Originally built in 1910, Engine 23 has not had a major renovation in over 28 years and the infrastructure of this station has long passed its useful life expectancy. It has only had minor improvements or upgrades since it was constructed in 1910 and none since 1984. It does not comply with current basic standards such as ADA access, NFPA standards for Fire Stations, and female firefighter locker room accommodations. All of the major systems are in poor condition and are beginning to fail. Renovating this station to modern LEED standards will result in an operating cost savings while preserving this historic landmark. This project aligns with SustainableDC Action: Built Environment 3.5. #### **Progress Assessment:** As of now there are no anticipated bottlenecks. ## **Related Projects:** Projects related to this project are Engine 6 (LD537C) and Engine 3 (LA337C). These stations are in the same general area as Engine 23 and are similar projects. | | | | | | | Proposed Funding | | | | | | | |-------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 113 | 0 | 0 | 0 | 113 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,750 | 3,750 | 7,500 | | TOTALS | 113 | 0 | 0 | 0 | 113 | 0 | 0 | 0 | 0 | 3,750 | 3,750 | 7,500 | | Funding By Source - Prior Funding Prop | | | | | | | unding | | | | | | |--|------------|---------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent E | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 113 | 0 | 0 | 0 | 113 | 0 | 0 | 0 | 0 | 3,750 | 3,750 | 7,500 | | TOTALS | 113 | 0 | 0 | 0 | 113 | 0 | 0 | 0 | 0 | 3.750 | 3,750 | 7.500 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 833 | | Budget Authority Thru FY 2014 | 4,201 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | -4,087 | | Current FY 2014 Budget Authority | 113 | | Budget Authority Request for FY 2015 | 7,613 | | Increase (Decrease) | 7,500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|------------| | Environmental Approvals | | | | Design Start (FY) | 04/01/2009 | 04/01/2009
| | Design Complete (FY) | 06/01/2011 | | | Construction Start (FY) | 01/01/2012 | | | Construction Complete (FY) | 01/01/2013 | | | Closeout (FY) | 02/01/2013 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-LF239-FEMS SCHEDULED CAPITAL IMPROVEMENTS FIRE AND EMERGENCY MEDICAL SERVICES (FB0) Agency: DEPARTMENT OF GENERAL SERVICES (AM0) **Implementing Agency:** LF239 Ward: **Project No:** **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS **Status:** Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$22,389,000 #### **Description:** This project provides for scheduled capital improvements in various Department facilities to include repair and/or replacement of foundation, concrete, plaster wall, window, floor covering, the heating and cooling system, the electrical system, the lighting system, plumbing and sanitary drains, fire detection and alarm systems, the parking lot, the roof, the masonry, drainage and erosion control systems. Additionally, there will be safety and security upgrades to the facility. #### Justification: This project is vital to provide funding for major and minor capital improvements that are needed throughout FEMS 35 various facilities. # **Progress Assessment:** This project allows FEMS to upgrade facilities in an efficient manner by ensuring proper funding is available for capital projects. # **Related Projects:** None. | | Funding By Phase - | Prior Fu | nding | | P | roposed Fu | unding | | | | | | |-------------------------|--------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 3,803 | 1,220 | 775 | 0 | 1,808 | 377 | 0 | 0 | 0 | 0 | 0 | 377 | | (03) Project Management | 665 | 32 | 0 | 0 | 634 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 10,921 | 4,458 | 2,769 | 2,280 | 1,413 | 623 | 1,000 | 0 | 0 | 2,500 | 2,500 | 6,623 | | TOTALS | 15,389 | 5,710 | 3,544 | 2,280 | 3,855 | 1,000 | 1,000 | 0 | 0 | 2,500 | 2,500 | 7,000 | | | Funding By Source | - Prior Fu | ınding | | | Proposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 15,389 | 5,710 | 3,544 | 2,280 | 3,855 | 1,000 | 1,000 | 0 | 0 | 2,500 | 2,500 | 7,000 | | TOTALS | 15,389 | 5,710 | 3,544 | 2,280 | 3,855 | 1,000 | 1,000 | 0 | 0 | 2,500 | 2,500 | 7,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 24,580 | | Budget Authority Thru FY 2014 | 22,389 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 22,389 | | Budget Authority Request for FY 2015 | 22,389 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 3.0 | 377 | 37.7 | | Non Personal Services | 0.0 | 623 | 62.3 | # FB0-20600-FIRE APPARATUS Agency:FIRE AND EMERGENCY MEDICAL SERVICES (FB0)Implementing Agency:FIRE AND EMERGENCY MEDICAL SERVICES (FB0) Project No: 20600 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:EQUIPMENTStatus:Ongoing Subprojects **Useful Life of the Project:** 7 Estimated Full Funding Cost:\$32,111,000 #### **Description:** This project provides for the purchase of pumpers, ladder trucks, heavy rescue trucks, ambulances, and large support vehicles. Existing vehicles need to be replaced at the rate that meets NFPA standards and as they wear out and surpass their economic retention levels. ## Justification: Replacing older firefighting apparatus and ambulances at a rate that keeps the Department's fleet at an age and condition that meets NFPA standards is essential to maintaining an effective firefighting force. This project is necessary to ensure that the fleet is reliable and does not deteriorate into a condition that leaves it unreliable and requiring extensive maintenance to keep it running. This project aligns with Sustainable-DC Action: Transportation ## **Progress Assessment:** On-going fleet replacement project. # **Related Projects:** ELC-20630C. | (Donais in Thousand | 5) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 24,111 | 20,113 | 3,820 | 151 | 26 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | TOTALS | 24,111 | 20,113 | 3,820 | 151 | 26 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | | Funding By Source | - Prior Fu | ınding | | P | roposed Fi | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 24,111 | 20,113 | 3,820 | 151 | 26 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | TOTALS | 24.111 | 20.113 | 3.820 | 151 | 26 | 4.000 | 4.000 | 0 | 0 | 0 | 0 | 8.000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 1998 | | Original 6-Year Budget Authority | 18,642 | | Budget Authority Thru FY 2014 | 32,111 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 32,111 | | Budget Authority Request for FY 2015 | 32,111 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 4,000 | 100.0 | # **ELC-20630-FIRE APPARATUS** **Agency:** FIRE AND EMERGENCY MEDICAL SERVICES (FB0) Implementing Agency: EQUIPMENT LEASE - CAPITAL (ELC) Project No: 20630 Ward: Location:DISTRICT WIDEFacility Name or Identifier:EQUIPMENTStatus:Equipment ordered **Useful Life of the Project:** 7 Estimated Full Funding Cost:\$129,038,000 ## **Description:** This project provides for the purchase of pumpers, ladder trucks, heavy rescue trucks, ambulances, and large support vehicles. Existing vehicles need to be replaced at the rate that meets NFPA standards and as they wear out and surpass their economic retention levels. #### Justification: Replacing older firefighting apparatus and ambulances at a rate that keeps the Department's fleet at an age and condition that meets NFPA standards is essential to maintaining an effective firefighting force. This project is necessary to ensure that the fleet is reliable and does not deteriorate into a condition that leaves it unreliable and requiring extensive maintenance to keep it running. This project aligns with SustainableDC Action: Transportation 4.2. #### **Progress Assessment:** This is an on-going fleet replacement project. The balance of current allotment is sufficient for FY 2013 purchases. # **Related Projects:** 20600C (GO-BOND FUND IN FY14). | (Donard III Thousands) | | | | | | | | | | | | | |------------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 81,038 | 73,816 | 9,076 | 1,038 | -2,892 | 9,000 | 9,000 | 0 | 0 | 15,000 | 15,000 | 48,000 | | TOTALS | 81,038 | 73,816 | 9,076 | 1,038 | -2,892 | 9,000 | 9,000 | 0 | 0 | 15,000 | 15,000 | 48,000 | | | Funding By Source | - Prior Fu | inding | | Р | roposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 26,391 | 26,333 | 0 | 0 | 59 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Equipment Lease (0302) | 54,647 | 47,483 | 9,076 | 1,038 | -2,950 | 9,000 | 9,000 | 0 | 0 | 15,000 |
15,000 | 48,000 | | TOTALS | 81 038 | 73 816 | 9.076 | 1 038 | -2 892 | 9 000 | 9 000 | | | 15 000 | 15 000 | 48 000 | | 1999 | |---------| | 34,183 | | 89,038 | | 0 | | 89,038 | | 129,038 | | 40,000 | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 9.000 | 100.0 | # **AM0-LC837-RELOCATION OF ENGINE COMPANY 26** **Agency:** FIRE AND EMERGENCY MEDICAL SERVICES (FB0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: LC837 Ward: 5 **Location:** 1340 RHODE ISLAND AVENUE NE **Facility Name or Identifier:** ENGINE COMPANY 26 **Status:** Ongoing Subprojects **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$9,007,000 # **Description:** The scope of work for this project includes selecting and acquiring a suitable site, all legal work and regulatory approvals, site work and construction of modern 30,000 sq. ft. fire station meeting all current local and national standards and codes. This project will bring the building to LEED Silver standard when completed. ## Justification: This project will bring the building to LEED Silver standard when completed. # **Progress Assessment:** Progressing as planned. # **Related Projects:** None. | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |-------------------|-------------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 257 | 0 | 0 | 0 | 257 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4,000 | 4,750 | 8,750 | | TOTALS | 257 | 0 | 0 | 0 | 257 | 0 | 0 | 0 | 0 | 4,000 | 4,750 | 8,750 | | F | unding By Source - | Prior Fund | ing | | F | Proposed Fi | unding | | | | | | |-----------------------|--------------------|------------|----------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent En | c/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 257 | 0 | 0 | 0 | 257 | 0 | 0 | 0 | 0 | 4,000 | 4,750 | 8,750 | | TOTALS | 257 | 0 | 0 | 0 | 257 | 0 | 0 | 0 | 0 | 4.000 | 4.750 | 8.750 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 257 | | Budget Authority Thru FY 2014 | 257 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 257 | | Budget Authority Request for FY 2015 | 9,007 | | Increase (Decrease) | 8,750 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # (FL0) DEPARTMENT OF CORRECTIONS ## MISSION The Department of Corrections (DOC) provides a safe, secure, orderly and humane environment for the confinement of pretrial detainees and sentenced inmates while affording them meaningful opportunities for successful re-integration into the community. ## BACKGROUND DOC operates the Central Detention Facility (CDF or DC Jail), and is responsible for the oversight of the contracted Central Treatment Facility (CTF), through a contract with the Corrections Corporation of America . Both facilities are nationally accredited by the American Correctional Association (ACA). DOC also contracts three private operated half-way houses. DOC also now operates the Central Cellblock police lockup. CDF is located at 1901 D Street, SE, and was opened in 1976 with a total capacity to house 2,164 inmates. The facility population includes pretrial detainees, and both sentenced misdemeanants and felons. Offenders include all custody levels, minimum to maximum security, mental health, high-profile and protective custody inmates. CDF has multiple complex building and high-tech security systems including 567 intelligent closed-circuit television cameras, 1,556 modern cell door systems in 18 housing units, three 540 kilowatt emergency generators, an HVAC system with four chillers, and an extensive plumbing and steam distribution system. In addition, CDF's footprint is in the process of being enlarged as a result of constructing a new Inmate Processing Center along with renovation of mission-critical communication systems such as the radio system, RFID system and telephone system. ## CAPITAL PROGRAM OBJECTIVES - 1. Ensure safe, secure and hygienic working and living conditions for all Central Detention Facility inhabitants by implementing infrastructure and renovation projects that extend the useful life of the Central Detention Facility while satisfying correctional institutional standards and court orders. - 2. Implement re-engineering and renovation projects to improve business processes. # RECENT ACCOMPLISHMENTS - Nearing completion of new Inmate Processing Center (IPC). Handover of main area anticipated April 2014 with complete construction and handover expected in June/July 2014. - Transition of operation of MPD Central Cellblock. - Expansion of video visitation into District library and recreation center. - Completed design of Phase-III camera installation that will bring the total deployment level of cameras to slightly over 1150. Procurement in-progress. - Completed HVAC system evaluation and design. Procurement in-progress. - Near completion of expanded Data-Center. Expanded HVAC system capacity. - Upgrade Central Cellblock (CCB) infrastructure for DOC takeover. ## Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Ph | ase - Pric | r Funding | | F | Proposed Fu | nding | | | | | | |---|----------------|------------|-------------|---------|---------|-------------|----------|----------|----------|----------|----------|-----------| | Phase | Allotments | | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr
Tota | | (01) Design | 11,184 | 9,396 | 383 | 70 | 1,336 | 115 | 0 | 0 | 0 | 0 | 0 | 115 | | (03) Project Management | 4,596 | 4,065 | 149 | 0 | 382 | 0 | 0 | 0 | 0 | 0 | 0 | (| | (04) Construction | 73,070 | 54,537 | 3,510 | 4,999 | 10,024 | 1,385 | 500 | 0 | 0 | 1,250 | 1,250 | 4,385 | | (05) Equipment | 5,898 | 5,298 | 600 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C | | (06) IT Requirements
Development/Systems
Design | 2,953 | 851 | 1,987 | 13 | 102 | 0 | 0 | 0 | 0 | 0 | 0 | C | | (08) IT Deployment &
Turnover | 2,740 | 2,711 | 0 | 0 | 29 | 0 | 0 | 0 | 0 | 0 | 0 | C | | TOTALS | 100,441 | 76,857 | 6,628 | 5,082 | 11,873 | 1,500 | 500 | 0 | 0 | 1,250 | 1,250 | 4,500 | | | Funding By Sou | ırce - Pri | or Funding | | F | Proposed Fu | nding | | | | | | | • | Alletonete | - | E (ID. A. I | D E | D. L | E)/ 004E | E)/ 0040 | E)(0047 | E)/ 0040 | E)/ 0040 | E)/ 0000 | 0 M T 1 | | | Funding By Sou | urce - Pric | or Funding | | P | roposed Fu | nding | | | | | | |--|----------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 87,571 | 68,995 | 3,811 | 5,069 | 9,696 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | Pay Go (0301) | 12,842 | 7,862 | 2,817 | 13 | 2,149 | 0 | 500 | 0 | 0 | 1,250 | 1,250 | 3,000 | | Local Transportation
Revenue (0330) | 28 | 0 | 0 | 0 | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 100,441 | 76,857 | 6,628 | 5,082 | 11,873 | 1,500 | 500 | 0 | 0 | 1,250 | 1,250 | 4,500 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 2000 | | Original 6-Year Budget Authority | 73,305 | | Budget Authority Thru FY 2014 | 104,835 | | FY 2014 Budget Authority Changes | | | ABC Fund Transfers | -244 | | Reprogrammings YTD for FY 2014 | -900 | | Current FY 2014 Budget Authority | 103,691 | | Budget Authority Request for FY 2015 | 104,941 | | Increase (Decrease) | 1,250 | | | | | Estimated Operating Impact Summar | У | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 1.0 | 115 | 7.7 | | Non Personal Services | 0.0 | 1,385 | 92.3 | # AM0-CGN01-GENERAL RENOVATIONS AT DOC FACILITIES Agency: DEPARTMENT OF CORRECTIONS (FL0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: CGN01 Ward: 7 **Location:** 1901 D STREET SE Facility Name or Identifier: DC JAIL/CENTRAL DETENTION FACILITY Status: New Useful Life of the Project: 10 Estimated Full Funding Cost:\$4,500,000 #### **Description:** The Central Detention Facility (CDF) commonly known as the DC Jail, is an approximatly 450,000 square foot facility that is comprised of eighteen cell blocks that house inmates as well as an Administration Building that provides services to the inmates, visitors and operations staff. This project's scope involves the renovation and retrofitting of the various supporting systems at CDF. These includes security infrastructure upgrade, mechanical, electrical, plumbing system renovations and general repairs. #### Justification: CDF is almost a 40 years old structure continuously used 24/7, 365 days a year that faces extreme wear and tear. Upkeep and maintenance of CDF is critical to the mission of the agency because it is required to safely house over 2,000 inmates and provide operational support, while complying with applicable standards and regulations. # **Progress Assessment:** TO extend useful life of asset. # **Related Projects:** N/A. | (Donars III Thousands) | Funding By Phase | - Prior Fu | nding | | l = | Proposed F | unding | | | | | | |------------------------|------------------|------------|-------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | | | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 115 | 0 | 0 | 0 | 0 | 0 | 115 | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 1,385 | 500 | 0 | 0 | 1,250 | 1,250 | 4,385 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,500 | 500 | 0 | 0 | 1,250 | 1,250 | 4,500 | | F | unding By Source - | Prior Fund | ing | | Р | roposed Fu | unding | | | | | | |-----------------------|--------------------|-------------------|----------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent En | c/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 500 | 0 | 0 | 1,250 | 1,250 | 3,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1 500 | 500 | 0 | 0 | 1 250 | 1 250 | 4 500 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 2,000 | | Budget Authority Thru FY 2014 | 3,250 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 3,250 | | Budget Authority Request for FY 2015 | 4,500 | | Increase (Decrease) | 1,250 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | | Frojecteu | Actual | | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 1.0 | 115 | 7.7 | | Non Personal Services | 0.0 | 1,385 | 92.3 | # (FZ0) D.C. SENTENCING & CRIM. CODE REV. COMM. # MISSION The mission of the District of Columbia Sentencing and Criminal Code Revision Commission (SCCRC) is to implement, monitor, and support the District's voluntary sentencing guidelines, to promote fair and consistent sentencing policies, to increase public understanding of sentencing policies and practices, and to evaluate the effectiveness of the guidelines system in order to recommend changes based on actual sentencing and corrections practice and research. # **BACKGROUND INFORMATION** The Commission has been informed that the D.C. Superior Court (DCSC) would be changing how court data is shared with partner criminal justice agencies and the amount of data that is shared with these agencies. It will have a direct impact on how Commission monitors guideline compliance and analyzes sentencing data because all of the disposition and sentencing data used by the agency is transferred directly from DCSC. Currently sentencing related data used by the Commission is transferred from DCSC and filtered through JUSTIS. The interface with JUSTIS is designed to accept only specific data variables from the court, which are then transferred into the agency's database and web application. This data transfer system was designed in 2005, and provides for a daily transfer of individual case disposition and sentencing related data. The Commission annually receives offender and offense related data from approximately 4,300 felony counts. Data is initially transferred when a case disposition occurs and then updated when a sentence is imposed. Thus, there are approximately 10,000 data transmissions from the court to the Commission annually. This data has enabled the Commission to determine judicial compliance, analyze sentencing trends and evaluate the effectiveness of the sentencing guidelines. It is from this data that the agency creates its Annual Reports, Issues Papers and responses to various data requests from criminal justice professionals. Data analysis is the core function of the agency and it is the source of information from which modifications to the guidelines are developed and implemented as required in D.C. Code §3-101(b)(2)-(6). DCSC will be implementing a new Integrated Justice Information System (IJIS) Outbound 12.1. This will replace the RAM Server—the technology by which data from the court is now transferred—with the new IJIS Broker. Currently, agencies pull data directly from the Agency Database; however, after the implementation of IJIS Outbound 12.1, agencies will pull data directly from JUSTIS and the agency database will cease to function as it is currently constructed. In addition, JUSTIS will use an XML to facilitate a full data transfer from the court without any filtering. The RAM Server and Agency Database are scheduled to be shut down six months after the IJIS Outbound 12.1 is fully implemented, which should tentatively occur in late 2012 or early 2013. At that time, agencies must have made the necessary changes to their respective data systems if they are to receive data from the court. ## Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up
to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Pha | ase - Prio | or Funding | | F | Proposed Full | nding | | | | | | |--|----------------|-------------|------------|---------|---------|---------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (07) IT Development &
Testing | 1,200 | 1,133 | 67 | 0 | 0 | 425 | 0 | 0 | 0 | 0 | 0 | 425 | | TOTALS | 1,200 | 1,133 | 67 | 0 | 0 | 425 | 0 | 0 | 0 | 0 | 0 | 425 | | | Funding By Sou | ırce - Prio | or Funding | | F | Proposed Fu | nding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Pay Go (0301) | 327 | 264 | 63 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Equipment Lease (0302) | 845 | 841 | 5 | 0 | 0 | 425 | 0 | 0 | 0 | 0 | 0 | 425 | | Local Transportation
Revenue (0330) | 28 | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 1,200 | 1,133 | 67 | 0 | 0 | 425 | 0 | 0 | 0 | 0 | 0 | 425 | | Additional Appropriation Data | | | | | | |--------------------------------------|-------|--|--|--|--| | First Appropriation FY | 2013 | | | | | | Original 6-Year Budget Authority | 1,200 | | | | | | Budget Authority Thru FY 2014 | 1,200 | | | | | | FY 2014 Budget Authority Changes | 0 | | | | | | Current FY 2014 Budget Authority | 1,200 | | | | | | Budget Authority Request for FY 2015 | 1,625 | | | | | | Increase (Decrease) | 425 | | | | | | Estimated Operating Impact Summary | | | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|--|--| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | No estimated operating impact | | | | | | | | | | | Full Time Equivalent Data | | | | | | | | | |---------------------------|-----|----------------|--------------|--|--|--|--|--| | Object | FTE | FY 2015 Budget | % of Project | | | | | | | Personal Services | 0.0 | 0 | 0.0 | | | | | | | Non Personal Services | 0.0 | 425 | 100.0 | | | | | | # **ELC-FZ037-DC IT/IJIS INTEGRATION** Agency: D.C. SENTENCING & CRIM. CODE REV. COMM. (FZ0) Implementing Agency: EQUIPMENT LEASE - CAPITAL (ELC) **Project No:** FZ037 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: New Useful Life of the Project: 10 Estimated Full Funding Cost:\$1,270,000 #### **Description:** IT system integration with the IJIS (DOJ) sentencing guidelines #### **Justification:** Currently sentencing related data used by the Commission is transferred from DCSC and filtered through JUSTIS. The interface with JUSTIS is designed to accept only specific data variables from the court, which are then transferred into the agency's database and web application. This data transfer system was designed in 2005, and provides for a daily transfer of individual case disposition and sentencing related data. The Commission annually receives offender and offense related data from approximately 4,300 felony counts. Data is initially transferred when a case disposition occurs and then updated when a sentence is imposed. Thus, there are approximately 10,000 data transmissions from the court to the Commission annually. This data has enabled the Commission to determine judicial compliance, analyze sentencing trends and evaluate the effectiveness of the sentencing guidelines. It is from this data that the agency creates its Annual Reports, Issues Papers and responses to various data requests from criminal justice professionals. Data analysis is the core function of the agency and it is the source of information from which modifications to the guidelines are developed and implemented as required in D.C. Code §3-101(b)(2)-(6). DCSC will be implementing a new Integrated Justice Information System (IJIS) Outbound 12.1. This will replace the RAM Server—the technology by which data from the court is now transferred—with the new IJIS Broker. Currently, agencies pull data directly from the Agency Database; however, after the implementation of IJIS Outbound 12.1, agencies will pull data directly from JUSTIS and the agency database will cease to function as it is currently constructed. In addition, JUSTIS will use an XML to facilitate a full data transfer from the court without any filtering. The RAM Server and Agency Database are scheduled to be shut down six months after the IJIS Outbound 12.1 is fully implemented, which should tentatively occur in late 2012 or early 2013. At that time, if agencies have not made the necessary changes to their respective data systems, they will no longer receive data from the court. The Commission will be required to change its interface with JUSTIS to accept unfiltered data elements and transfer the data to a Staging Database from which the necessary and required data elements can be transferred to the agency's database and web application. Currently, the agency does not utilize a staging database and will need to construct one. In addition, the amount of data available through IJIS Outbound 12.1 will increase significantly and the current agency web application was not constructed to process unfiltered data. Further, changes will need to be made to the agency's web application to utilize the additional data being provided. If funding is not available to make the required changes to maintain compatibility with IJIS Outbound 12.1 and the Commission can no longer receive sentencing data from the court, the agency will be unable to meet any of its statutory duties. # **Progress Assessment:** N/A # **Related Projects:** None | | Funding By Phase - | Prior Fun | ding | | P | roposed Fi | unding | | | | | | |--|------------------------------|-------------|---------------------|--------------|--------------|------------|-------------------|----------------|----------------|------------------|----------------|-------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (07) IT Development & Testing | 845 | 841 | 5 | 0 | 0 | 425 | 0 | 0 | 0 | 0 | 0 | 425 | | TOTALS | 845 | 841 | 5 | 0 | 0 | 425 | 0 | 0 | 0 | 0 | 0 | 425 | | Funding By Source - Prior Funding Proposed Funding | | | | | | | | | | | | | | F | unding By Source | - Prior Fur | nding | | Р | roposed Fi | ınding | | | | | | | Source | Funding By Source Allotments | | nding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | | Pre-Enc
0 | | | | FY 2017 | FY 2018 | FY 2019 0 | FY 2020 | 6 Yr Total
425 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 845 | | Budget Authority Thru FY 2014 | 845 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 845 | | Budget Authority Request for FY 2015 | 1,270 | | Increase (Decrease) | 425 | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY)
 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 425 | 100.0 | # (GA0) DISTRICT OF COLUMBIA PUBLIC SCHOOLS ## MISSION The District of Columbia Public Schools (DCPS) is dedicated to serving the needs of public education from prekindergarten through twelfth grade, in addition to providing continuing & special education requisite programs to residents of the District of Columbia. The Department of General Services (DGS), established in FY 2012, is the implementer agency for the substantial rehabilitation of existing facilities and the construction of new facilities, in addition to a host of targeted small capital initiatives, with guidance from the Office of the Deputy Mayor for Education (DME). DME is responsible for all planning initiatives, & amended the Facilities Master Plan that has been submitted to Council for approval. DCPS capital projects are funded by a combination of long-term financing and pay-as-you-go revenues transferred from the General Fund. ## CAPITAL PROGRAM OBJECTIVES - 1. Coordinate with DGS on the modernization or construction of DCPS schools and facilities. - 2. Coordinate with DGS on routine maintenance, repairs, and small capital projects that are beyond the scope of the janitorial and custodial staff. - 3. Implement education-related facility projects for other District agencies. ## RECENT ACCOMPLISHMENTS - · In FY2013, DGS completed the full modernization of Cardozo HS, New Dunbar HS, McKinley MS, Roosevelt swing space accommodations at MacFarland MS, first/initial modernization sequence of Hearst ES, Mann ES, & Powell ES, & continued modernization efforts at Stuart Hobson in time for the FY13/14 school year. - · DGS completed systemic modernizations, better known as phased modernizations at Anne Beers ES, Hendley ES, Ludlow Taylor ES, Peabody ES, & Shepherd ES, in line with DCPS standards for "Phase 1" modernization projects. - · Construction progressed on the Stadium & O Street, construction of Dunbar HS, Ballou HS, & Brookland MS, & Low Impact Playground Development at Simon ES, with planning/design efforts underway on Duke Ellington School of the Performing Arts, the historic Reno School at Deal MS, & Roosevelt HS. - · Stabilization efforts continued on various fronts with window replacement initiatives for Hyde ES, window replacement initiatives for Amidon ES, Johnson MS, King ES, Simon ES, & LaSalle ES. Other stabilization initiatives consisted of 28-school OCTO infrastructure upgrades. - · Over 50 percent of the trade jobs employed District residents, while DGS continued to exceed the CBE participation established by DSLBD, which is approximately 51 percent. - · Design excellence is at the forefront of each DGS project, which is reflected in several awards from the design and construction industry: ## 1. Eastern High School 2012 Excellence in Historic Preservation Award, District of Columbia Office of Planning's Historic Preservation ## 2. Woodrow Wilson Senior High School - 2012 State Historic Preservation Officer's Award - 2012 World Congress Lee J. Brokway Award for Outstanding Renovation - 2012 Award of Merit in Historic Resources, the American Institute of Architects, DC - 2012 Craftsmanship Award winner in four categories: Atrium Skylight, Masonry, Structural Steel Framing, Foundations & Excavation - 2012 Award of Excellence-Best Renovation Historic Restoration - 2012 Project of the Year Honorable Mention Renovation / Modernization, Constructed Value Greater Than \$15M # 3. Janney Elementary School • 2013 Architectural Showcase of Outstanding Design, American School & University #### Magazine # 4. H.D. Woodson High School • 2013 School Planning & Management Education Design Showcase Project of Distinction ## Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019: Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Pr | iase - Prio | r Funaing | | Р | roposed Fu | naing | | | | | | |---|---------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 27,177 | 23,736 | 1,936 | 140 | 1,364 | 7,000 | 0 | 0 | 0 | 0 | 0 | 7,000 | | (03) Project Management | 67,413 | 57,145 | 2,818 | 3,778 | 3,673 | 15,868 | 0 | 0 | 0 | 0 | 0 | 15,868 | | (04) Construction | 1,227,402 | 752,624 | 367,902 | 28,574 | 78,302 | 404,594 | 335,902 | 250,166 | 107,820 | 260,611 | 211,164 | 1,570,258 | | (05) Equipment | 20,418 | 19,480 | 135 | 46 | 757 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (06) IT Requirements
Development/Systems
Design | 2,187 | 2,179 | 8 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | (07) IT Development &
Testing | 10,564 | 4,960 | 3,291 | 1,062 | 1,251 | 4,500 | 0 | 0 | 0 | 0 | 0 | 4,500 | | (08) IT Deployment &
Turnover | 7,077 | 6,653 | 415 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 1,362,237 | 866,778 | 376,505 | 33,600 | 85,354 | 433,962 | 335,902 | 250,166 | 107,820 | 260,611 | 211,164 | 1,599,626 | | | Funding By So | urce - Pric | or Funding | | F | Proposed Fu | nding | | | | | | |--|---------------|-------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,310,103 | 834,049 | 361,430 | 33,016 | 81,609 | 433,962 | 327,956 | 231,807 | 41,134 | 256,056 | 203,414 | 1,494,330 | | Pay Go (0301) | 44,433 | 26,352 | 15,075 | 585 | 2,421 | 0 | 7,946 | 18,359 | 66,686 | 4,555 | 7,750 | 105,296 | | Equipment Lease (0302) | 5,937 | 5,937 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital QZAB Funds(0308) | 1,663 | 339 | 0 | 0 | 1,325 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Community HealthCare Financing Fund (3109) | 101 | 101 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 1,362,237 | 866,778 | 376,505 | 33,600 | 85,354 | 433,962 | 335,902 | 250,166 | 107,820 | 260,611 | 211,164 | 1,599,626 | | Additional Appropriation Data | | |--------------------------------------|-----------| | First Appropriation FY | 2001 | | Original 6-Year Budget Authority | 2,181,181 | | Budget Authority Thru FY 2014 | 2,580,469 | | FY 2014 Budget Authority Changes | | | ABC Fund Transfers | -90 | | Reprogrammings YTD for FY 2014 | 105,653 | | Supplemental Actions | 3,800 | | Current FY 2014 Budget Authority | 2,689,832 | | Budget Authority Request for FY 2015 | 2,963,080 | | Increase (Decrease) | 273,248 | | | | | Estimated Operating Impact Summar | у | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 8.0 | 915 | 0.2 | | Non Personal Services | 0.0 | 433,047 | 99.8 | # District of Columbia Public Schools Public Schools Information on this map is for illustration only. The user acknowledges and agrees that the use of this
information is at the sole risk of the user. No endorsement, liability, or responsibility for information or opinions expressed are assumed or accepted by any agency of the District of Columbia Government. # AM0-GM303-ADA COMPLIANCE - DCPS Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: GM303 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$9,413,000 ## **Description:** This stabilization initiative encompasses critical small capital ADA compliance modifications/mandates to ensure that school facilities can operate and support the academic needs of DCPS. # Justification: - # **Progress Assessment:** - # **Related Projects:** - | | Funding By Phase - Prior Funding | | | | Proposed Funding | | | | | | | | |---------------------------------|----------------------------------|------------|----------------------|----------------|------------------|------------|-------------------|----------------------|----------------|------------------|------------------|-------------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 2,413 | 574 | 377 | 175 | 1,286 | 2,000 | 2,000 | 1,000 | 0 | 1,000 | 1,000 | 7,000 | | TOTALS | 2,413 | 574 | 377 | 175 | 1,286 | 2,000 | 2,000 | 1,000 | 0 | 1,000 | 1,000 | 7,000 | | | | | | | | | | | | | | | | | Funding By Source | - Prior Fι | unding | | Р | roposed Fu | unding | | | | | | | Source | Funding By Source | | unding
Enc/ID-Adv | Pre-Enc | P | roposed Fu | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | Enc/ID-Adv | Pre-Enc
175 | | | | FY 2017 1,000 | FY 2018 | FY 2019
1,000 | FY 2020
1,000 | 6 Yr Total 7,000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 8,011 | | Budget Authority Thru FY 2014 | 9,715 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 9,715 | | Budget Authority Request for FY 2015 | 9,413 | | Increase (Decrease) | -302 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | IF | |----------------------------|------------|--------|----| | Environmental Approvals | 01/01/2099 | | Г | | Design Start (FY) | 01/01/2099 | | Ρ | | Design Complete (FY) | 01/01/2099 | | N | | Construction Start (FY) | 01/01/2099 | | | | Construction Complete (FY) | 01/01/2099 | | | | Closeout (FY) | 01/01/2099 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2.000 | 100.0 | # AM0-YY160-ADAMS ES MODERNIZATION/RENOVATION DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Agency: **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** Ward: 1 **Location:** 2000 19TH STREET NW Facility Name or Identifier: ADAMS ES **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$14,226,000 #### **Description:** The Adams ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### **Justification:** This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** ## **Related Projects:** | (| ') | | | | | | | | | | | | |-----------------------|-------------------|--------------|-----------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fund | ling | | P | roposed F | unding | | | | | | | Phase | Allotments | Spent Er | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 1,990 | 1,990 | 0 | 0 | 0 | 0 | 12,236 | 0 | 0 | 0 | 0 | 12,236 | | TOTALS | 1,990 | 1,990 | 0 | 0 | 0 | 0 | 12,236 | 0 | 0 | 0 | 0 | 12,236 | | | Funding By Source | - Prior Fund | ding | | P | roposed F | unding | | | | | | | Source | Allotments | Spent Er | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1.990 | 1.990 | 0 | 0 | 0 | 0 | 12.236 | 0 | 0 | 0 | 0 | 12.236 | | Funding By Source - Prior Funding | | | | | Proposed F | unding | | | | | | | |-----------------------------------|------------|-------|------------|---------|------------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,990 | 1,990 | 0 | 0 | 0 | 0 | 12,236 | 0 | 0 | 0 | 0 | 12,236 | | TOTALS | 1,990 | 1,990 | 0 | 0 | 0 | 0 | 12,236 | 0 | 0 | 0 | 0 | 12,236 | | | | | | | | | | | | | | | | 2012 | |--------| | 8,990 | | 14,873 | | 0 | | 14,873 | | 14,226 | | -647 | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Projected | Actual | |------------|--| | 04/15/2016 | | | 01/15/2016 | | | 05/31/2016 | | | 06/30/2016 | | | 08/31/2022 | | | 02/15/2023 | | | | 01/15/2016
05/31/2016
06/30/2016
08/31/2022 | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | - 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-YY176-AITON ES RENOVATION/MODERNIZATION **Agency:** DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY176 **Ward:** 7 **Location:** 534 48TH PLACE NE Facility Name or Identifier: AITON ES **Status:** In multiple phases **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$15,615,000 ## **Description:** The Aiton ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - ## **Related Projects:** - | (Donais in Thousand | 5) | | | | | | | | | | | | |---------------------|-----------------------------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 3,500 | 0 | 0 | 267 | 3,233 | 0 | 0 | 12,115 | 0 | 0 | 0 | 12,115 | | TOTALS | 3,500 | 0 | 0 | 267 | 3,233 | 0 | 0 | 12,115 | 0 | 0 | 0 | 12,115 | | | Funding By Source - Prior Funding | | | | F | roposed Fu | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Funding By Source - Prior Funding | | | | | Р | Proposed Funding | | | | | | | |-----------------------------------|------------|---------|-----------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 3,500 | 0 | 0 | 267 | 3,233 | 0 | 0 | 12,115 | 0 | 0 | 0 | 12,115 | | TOTALS | 3,500 | 0 | 0 | 267 | 3,233 | 0 | 0 | 12,115 | 0 | 0 | 0 | 12,115 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 9,700 | | Budget Authority Thru FY 2014 | 17,099 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 17,099 | | Budget Authority Request for FY 2015 | 15,615 | | Increase (Decrease) | -1,484 | | Estimated Operating Impact Summary | | | | | | | |
---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2017 | | | Design Start (FY) | 01/05/2017 | | | Design Complete (FY) | 05/31/2017 | | | Construction Start (FY) | 06/30/2017 | | | Construction Complete (FY) | 08/31/2023 | | | Closeout (FY) | 02/15/2024 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-YY105-ANNE M. GODING ES Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY105 Ward: 6 **Location:** 920 F STREET NE Facility Name or Identifier: PROSPECT LEARNING CENTER **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$17,438,000 #### **Description:** The Anne Goding ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The Modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - ## **Related Projects:** - | (Donais in Thousands | ') | | | | | | | | | | | | |---------------------------------|------------------------------|------------|----------------------|---------|--------------|-----------|-------------------|------------------|----------------|------------------|----------------|--------------------------| | | Funding By Phase | - Prior Fu | nding | | P | roposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 3,000 | 11,938 | 0 | 0 | 2,500 | 0 | 17,438 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 3,000 | 11,938 | 0 | 0 | 2,500 | 0 | 17,438 | | | | | | | | | | | | | | | | | Funding By Source | - Prior Fu | ındina | | P | roposed F | unding | | | | | | | | Funding By Source | | | | | roposed F | | | | | | | | Source | Funding By Source Allotments | | inding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed F | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | Pre-Enc | | | | FY 2017 0 | FY 2018 | FY 2019
2,500 | FY 2020 | 6 Yr Total 17,438 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 4,282 | | Budget Authority Thru FY 2014 | 12,627 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 12,627 | | Budget Authority Request for FY 2015 | 17,438 | | Increase (Decrease) | 4,811 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|---| | Environmental Approvals | 04/15/2015 | | | | Design Start (FY) | 01/15/2015 | | P | | Design Complete (FY) | 05/31/2015 | | N | | Construction Start (FY) | 06/30/2015 | | | | Construction Complete (FY) | 08/31/2022 | | | | Closeout (FY) | 02/15/2023 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3.000 | 100.0 | # AM0-NA637-BALLOU SHS Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: NA637 Ward: 8 wait. **Location:** 3720 4TH STREET SE Facility Name or Identifier: BALLOU SHS Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$160,716,000 #### **Description:** The Ballou HS modernization shall consist of the demolition and new construction of Ballou HS including a main academic building, gymnasium, auditorium, indoor natatorium, and athletic field area based on the educational specifics as outlined by the Office of the Chancellor. #### **Justification:** This project is included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5 # **Progress Assessment:** Completion scheduled for 2015. # **Related Projects:** - | | | | | | F | Proposed Fu | unding | | | | | | | | | |-------------------|------------|--------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------|--|--|--| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | (01) Design | 1,962 | 1,941 | 1 | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | (04) Construction | 147,445 | 71,927 | 72,488 | 1,823 | 1,207 | 11,309 | 0 | 0 | 0 | 0 | 0 | 11,309 | | | | | TOTALS | 149,407 | 73,867 | 72,490 | 1,843 | 1,207 | 11,309 | 0 | 0 | 0 | 0 | 0 | 11,309 | | | | | | Funding By Source - | Prior Fu | nding | | Р | roposed Fu | unding | | | | | | |-----------------------|---------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 149,254 | 73,867 | 72,490 | 1,690 | 1,207 | 11,309 | 0 | 0 | 0 | 0 | 0 | 11,309 | | Pay Go (0301) | 153 | 0 | 0 | 153 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 149 407 | 73 867 | 72 490 | 1 843 | 1 207 | 11 309 | 0 | 0 | 0 | 0 | 0 | 11 309 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 3,180 | | Budget Authority Thru FY 2014 | 147,636 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | 3,500 | | Current FY 2014 Budget Authority | 151,136 | | Budget Authority Request for FY 2015 | 160,716 | | Increase (Decrease) | 9,580 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2011 | | | Design Start (FY) | 01/01/2011 | | | Design Complete (FY) | 05/31/2012 | | | Construction Start (FY) | 12/24/2012 | | | Construction Complete (FY) | 08/31/2015 | | | Closeout (FY) | 02/15/2016 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 11,309 | 100.0 | # AM0-YY177-BANCROFT ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY177 Ward: 1 **Location:** 1735 NEWTON STREET NW Facility Name or Identifier: BANCROFT ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$54,558,000 ## **Description:** The Bancroft ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - ## **Related Projects:** - | (Donard III I III doddie | ***) | | | | | | | | | | | | |--------------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 6,553 | 0 | 0 | 665 | 5,888 | 0 | 19,202 |
28,803 | 0 | 0 | 0 | 48,005 | | TOTALS | 6,553 | 0 | 0 | 665 | 5,888 | 0 | 19,202 | 28,803 | 0 | 0 | 0 | 48,005 | | | Funding By Source | - Prior Fι | ınding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 6,553 | 0 | 0 | 665 | 5,888 | 0 | 19,202 | 28,803 | 0 | 0 | 0 | 48,005 | | TOTALS | 6 553 | | | 665 | 5.888 | 0 | 19 202 | 28 803 | | 0 | 0 | 48 005 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 12,933 | | Budget Authority Thru FY 2014 | 18,282 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | 1,257 | | Current FY 2014 Budget Authority | 19,539 | | Budget Authority Request for FY 2015 | 54,558 | | Increase (Decrease) | 35,019 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2016 | | | Design Start (FY) | 01/05/2016 | | | Design Complete (FY) | 05/31/2016 | | | Construction Start (FY) | 06/30/2016 | | | Construction Complete (FY) | 08/31/2017 | | | Closeout (FY) | 02/15/2018 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-YY101-BANNEKER HS MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY101 Ward: 1 **Location:** 800 EUCLID STREET NW Facility Name or Identifier: BANNEKER HS Status: In multiple phases **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$67,074,000 ## **Description:** The Banneker HS modernization will consist of a full renovation, ADA improvements, window replacement, tenant fit-out, classroom reconfiguration, new mechanical / electrical / plumbing systems, new architectural finishes, new IT infrastructure / equipment, and new furniture, fixtures, and equipment, to ensure a 21st Century learning environment. #### **Justification:** This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - ## **Related Projects:** - | (Donais in Thousands) | | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 2,157 | 17,745 | 47,172 | 0 | 0 | 67,074 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 2,157 | 17,745 | 47,172 | 0 | 0 | 67,074 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 2,157 | 17,745 | 47,172 | 0 | 0 | 67,074 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 2.157 | 17.745 | 47.172 | 0 | 0 | 67.074 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 42,108 | | Budget Authority Thru FY 2014 | 63,025 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 63,025 | | Budget Authority Request for FY 2015 | 67,074 | | Increase (Decrease) | 4,049 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2016 | | | Design Start (FY) | 01/15/2016 | | | Design Complete (FY) | 05/31/2016 | | | Construction Start (FY) | 06/30/2016 | | | Construction Complete (FY) | 08/31/2018 | | | Closeout (FY) | 02/15/2019 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | - 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-GM102-BOILER REPAIRS - DCPS Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** GM102 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS **Status:** In multiple phases **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$27,949,000 # **Description:** This stabilization initiative encompasses small capital boiler/HVAC projects and boiler/HVAC replacement projects required to ensure that school facilities can operate and support the academic needs of DCPS. #### **Justification:** This project aligns with SustainableDC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** This project is ongoing. # **Related Projects:** There are no related projects. | (Donais in Thousand | <i>-</i>) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | P | roposed Fu | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 23,949 | 16,516 | 4,195 | 202 | 3,036 | 2,000 | 2,000 | 0 | 0 | 0 | 0 | 4,000 | | TOTALS | 23,949 | 16,516 | 4,195 | 202 | 3,036 | 2,000 | 2,000 | 0 | 0 | 0 | 0 | 4,000 | | | Funding By Source | Drior E | ındina | | I.B. | roposed Fu | unding | | | | | | | | runuing by Source | - FIIOI FU | illulliy | | Г | roposeu ri | unung | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 23,943 | 16,516 | 4,193 | 202 | 3,032 | 2,000 | 2,000 | 0 | 0 | 0 | 0 | 4,000 | | | | | | | | | | | | | | | | Pay Go (0301) | 7 | 0 | 2 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 36,610 | | Budget Authority Thru FY 2014 | 33,577 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 33,577 | | Budget Authority Request for FY 2015 | 27,949 | | Increase (Decrease) | -5,628 | | Budget Authority Request for FY 2015 | 27,9 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 01/01/2099 | | | Design Start (FY) | 01/01/2099 | | | Design Complete (FY) | 01/01/2099 | | | Construction Start (FY) | 01/01/2099 | | | Construction Complete (FY) | 01/01/2099 | | | Closeout (FY) | 01/01/2099 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2 000 | 100.0 | # AM0-TB137-BRENT ES MODERNIZATION DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Agency: **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** TB137 Ward: 6 **Location:** 420 3RD STREET SE Facility Name or Identifier: BRENT ES **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$9,896,000 #### **Description:** The Brent ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** # **Related Projects:** | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent |
Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 10 | 0 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 9,886 | 0 | 9,886 | | TOTALS | 10 | 0 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 9,886 | 0 | 9,886 | | | Funding By Source | - Prior Fu | ınding | | P | roposed Fi | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 10 | 0 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 9 886 | 0 | 9 886 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 10 | 0 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 9,886 | 0 | 9,886 | | TOTALS | 10 | 0 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 9,886 | 0 | 9,886 | | | | | | | | | | | | | | | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 3,898 | | Budget Authority Thru FY 2014 | 8,603 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 8,603 | | Budget Authority Request for FY 2015 | 9,896 | | Increase (Decrease) | 1,293 | | Estimated Operating Impact Summary | | | | | | | | |---|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated exercting impact | | | | | | | | | | | , | | |----------------------------|------------|--------|----| | Milestone Data | Projected | Actual | Fι | | Environmental Approvals | 04/15/2009 | | | | Design Start (FY) | 01/15/2009 | | Pe | | Design Complete (FY) | 05/31/2009 | | No | | Construction Start (FY) | 06/30/2009 | | | | Construction Complete (FY) | 08/31/2022 | | | | Closeout (FY) | 02/15/2023 | | | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 0.0 | 0 | 0.0 | | 0.0 | 0 | 0.0 | | | 0.0 | 0.0 | # AM0-BRK37-BROOKLAND MS MODERNIZATION **Agency:** DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: BRK37 Ward: 5 **Location:** 1150 MICHIGAN AV. NE **Facility Name or Identifier:** BROOKLAND MS **Status:** Ongoing Subprojects **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$64,096,000 ## **Description:** The project involves building a new Brookland MS, transforming it into a new performing arts focused middle school. Scope of the project shall consist of demolishing the existing the elementary school, and constructing a new state of the art middle school integrated with the Turkey Thicket recreation center in support of the Districts middle school initiative as envisioned by the Chancellor. ## Justification: Ward 5 student population warrants one or more new middle schools. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. #### **Progress Assessment:** The project is under construction and completion is expected in 2015. ## **Related Projects:** NJ837C, McKinley Technology High School | | Funding By Phase - | Prior Fu | nding | | F | Proposed Fi | unding | | | | | | |-------------------|--------------------|----------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 4,000 | 2,377 | 1,623 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 52,096 | 28,436 | 22,297 | 1,344 | 20 | 8,000 | 0 | 0 | 0 | 0 | 0 | 8,000 | | TOTALS | 56,096 | 30,813 | 23,920 | 1,344 | 20 | 8,000 | 0 | 0 | 0 | 0 | 0 | 8,000 | | F | unding By Source - | Prior Fu | ınding | | F | Proposed Fi | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 56,096 | 30,813 | 23,920 | 1,344 | 20 | 8,000 | 0 | 0 | 0 | 0 | 0 | 8,000 | | TOTALS | 56.096 | 30.813 | 23,920 | 1.344 | 20 | 8.000 | 0 | 0 | 0 | 0 | 0 | 8.000 | | Additional Appropriation Data | | |--|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 4,269 | | Budget Authority Thru FY 2014 | 56,501 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | -405 | | Current FY 2014 Budget Authority | 56,096 | | Budget Authority Request for FY 2015 | 64,096 | | Increase (Decrease) | 8,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 05/15/2013 | | | Design Start (FY) | 10/15/2012 | | | Design Complete (FY) | 08/15/2013 | | | Construction Start (FY) | 05/01/2013 | | | Construction Complete (FY) | 08/15/2015 | | | Closeout (FY) | 02/15/2016 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 8,000 | 100.0 | | | | | | # AM0-YY108-BROWNE EC MODERNIZATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Implementing Agency: DEPARTMENT OF GI Project No: YY108 Ward: 5 **Location:** 801 26TH STREET NE Facility Name or Identifier: BROWNE EC Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$25,793,000 ## **Description:** The Browne EC Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - ## **Related Projects:** - | | Funding | By Phase - | Prior Fu | nding | | P | roposed Fi | unding | | | | | | |---------------------------------|---------|-------------------------|------------|----------------------|---------|--------------|------------|-------------------|-----------------------|----------------|----------------|----------------|----------------------| | Phase | | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | | 2,157 | 0 | 0 | 0 | 2,157 | 3,000 | 10,636 | 10,000 | 0 | 0 | 0 | 23,636 | | TOTALS | | 2,157 | 0 | 0 | 0 | 2,157 | 3,000 | 10,636 | 10,000 | 0 | 0 | 0 | 23,636 | | | | | | | | | | | | | | | | | | Funding | By Source | - Prior Fu | ınding | | Р | roposed F | unding | | | | | | | Source | Funding | By Source
Allotments | | inding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | Funding | | | | Pre-Enc | | | | FY 2017 10,000 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total
23,636 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 15,417 | | Budget Authority Thru FY 2014 | 34,115 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 34,115 | | Budget Authority Request for FY 2015 | 25,793 | | Increase (Decrease) | -8,322 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|----| | Environmental Approvals | 04/15/2019 | | | | Design Start (FY) | 01/15/2019 | | Pe | | Design Complete (FY) | 05/31/2019 | | No | | Construction Start (FY) | 06/30/2019 | | | | Construction Complete (FY) | 08/31/2025 | | | | Closeout (FY) | 02/15/2026 | | | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 0.0 | 0 | 0.0 | | 0.0 | 3,000 | 100.0 | | | 0.0 | | # AM0-TB237-BURROUGHS ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: TB237 Ward: 5 **Location:** 1820 MONROE STREET NE Facility Name or Identifier: BURROUGHS ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full
Funding Cost:\$17,257,000 ## **Description:** The Burroughs ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - ## **Related Projects:** - | | Funding By Pha | se - Prior Fι | ınding | | | Proposed F | unding | | | | | | |---------------------------------|----------------|---------------|----------------------|----------------|---------|-----------------------|-------------------|----------------|----------------|-------------------|----------------|----------------------| | Phase | Allotme | ts Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 3,9 | 26 3,256 | 88 | 582 | 0 | 0 | 0 | 0 | 0 | 13,331 | 0 | 13,331 | | TOTALS | 3,9 | 26 3,256 | 88 | 582 | 0 | 0 | 0 | 0 | 0 | 13,331 | 0 | 13,331 | | | | | | | | | | | | | | | | | Funding By Sou | ce - Prior F | unding | | | Proposed F | unding | | | | | | | Source | Funding By Sou | | unding
Enc/ID-Adv | Pre-Enc | Balance | Proposed F
FY 2015 | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | ts Spent | Enc/ID-Adv | Pre-Enc
582 | | | | FY 2017 | FY 2018 | FY 2019
13,331 | FY 2020 | 6 Yr Total
13,331 | | Additional Appropriation Data | | |--|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 10,210 | | Budget Authority Thru FY 2014 | 17,075 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | 132 | | Current FY 2014 Budget Authority | 17,208 | | Budget Authority Request for FY 2015 | 17,257 | | Increase (Decrease) | 49 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2009 | | | Design Start (FY) | 01/15/2009 | | | Design Complete (FY) | 05/31/2009 | | | Construction Start (FY) | 06/30/2009 | | | Construction Complete (FY) | 08/31/2022 | | | Closeout (FY) | 02/15/2023 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-PB337-BURRVILLE ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PB337 Ward: 7 **Location:** 811 DIVISION AVENUE NE Facility Name or Identifier: BURRVILLE ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$12,314,000 ## **Description:** The Burrville ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - ## **Related Projects:** - | (Donais in Thousanus |)) | | | | | | | | | | | | |----------------------|-------------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fun | nding | | P | roposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 4 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,310 | 12,310 | | TOTALS | 4 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,310 | 12,310 | | | Funding By Source | - Prior Fu | nding | | P | roposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | Funding By Source | - Prior Fι | ınding | | F | Proposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 4 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,310 | 12,310 | | TOTALS | 4 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,310 | 12,310 | | | | | | | | | | | | | | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 7,304 | | Budget Authority Thru FY 2014 | 16,847 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 16,847 | | Budget Authority Request for FY 2015 | 12,314 | | Increase (Decrease) | -4,533 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Drainated | Actual | |----------------------------|------------|--------| | | Projected | Actual | | Environmental Approvals | 04/15/2010 | | | Design Start (FY) | 01/15/2010 | | | Design Complete (FY) | 05/31/2010 | | | Construction Start (FY) | 06/30/2010 | | | Construction Complete (FY) | 08/31/2023 | | | Closeout (FY) | 02/15/2024 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-NX837-COOLIDGE HS MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: NX837 Ward: 4 **Location:** 6401 5TH STREET NW Facility Name or Identifier: COOLIDGE HS Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$117,419,000 #### **Description:** The Coolidge HS modernization will consist of a full renovation, window replacement, tenant fit-out, classroom reconfiguration, new mechanical / electrical / plumbing systems, new architectural finishes, new IT infrastructure / equipment, and new furniture, fixture, and equipment, to ensure a 21st Century learning environment. #### **Justification:** This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - ## **Related Projects:** - | | Funding By Phas | e - Prior Fι | ınding | | | Proposed F | unding | | | | | | |-----------------------|-------------------|--------------|--------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spen | t Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 6 | 6 0 | 6 | 0 | 0 | 3,000 | 50,220 | 64,193 | 0 | 0 | 0 | 117,413 | | TOTALS | (| 6 (| 6 | 0 | 0 | 3,000 | 50,220 | 64,193 | 0 | 0 | 0 | 117,413 | | | Funding By Source | e - Prior F | unding | | | Proposed F | unding | | | | | | | Source | Allotments | Spen | t Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 6 | 6 0 |) 6 | 0 | 0 | 3,000 | 50,220 | 64,193 | 0 | 0 | 0 | 117,413 | | TOTALC | | | | | | 2 000 | E0 220 | 64 102 | 0 | | | 117 112 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 84,206 | | Budget Authority Thru FY 2014 | 102,795 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 102,795 | | Budget Authority Request for FY 2015 | 117,419 | | Increase (Decrease) | 14,624 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact
 | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2019 | | | Design Start (FY) | 01/15/2019 | | | Design Complete (FY) | 05/31/2019 | | | Construction Start (FY) | 06/30/2019 | | | Construction Complete (FY) | 08/31/2020 | | | Closeout (FY) | 02/15/2021 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3.000 | 100.0 | # AM0-YY178-CW HARRIS ES RENOVATION/MODERNIZATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY178 Ward: 7 **Location:** 301 53RD STREET SE **Facility Name or Identifier:** CW HARRIS ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$12,606,000 # **Description:** The CW Harris ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - ## **Related Projects:** - | (Donald III I III doddiid | <i>5</i>) | | | | | | | | | | | | |---------------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,606 | 0 | 12,606 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,606 | 0 | 12,606 | | | Funding By Source | - Prior Fι | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,606 | 0 | 12,606 | | TOTALS | 0 | | | 0 | 0 | 0 | 0 | 0 | 0 | 12.606 | 0 | 12.606 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 9,399 | | Budget Authority Thru FY 2014 | 13,226 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 13,226 | | Budget Authority Request for FY 2015 | 12,606 | | Increase (Decrease) | -620 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Dunington | Astual | |------------|--| | Projected | Actual | | 04/15/2019 | | | 01/05/2019 | | | 05/31/2019 | | | 06/30/2019 | | | 08/31/2025 | | | 02/15/2026 | | | | 01/05/2019
05/31/2019
06/30/2019
08/31/2025 | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # TO0-T2247-DCPS DCSTARS HW UPGRADE Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Project No: T2247 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: New Useful Life of the Project: 10 Estimated Full Funding Cost:\$2,000,000 # **Description:** The DC Student Tracking and Reporting System (DCSTARS) is a web-based student information system that is installed in all of the public schools and manages the unique studen ID number, student demographic information, and all student academic information. Provide Hardware upgrades/enhancements to the DC Student Tracking and Reporting System. #### **Justification:** There is a need to continue progress in making DCSTARS a robust tool to collect, analyze, and report data. # **Progress Assessment:** N/A # **Related Projects:** N/A | (= | | | | | | | | | | | | | |---|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Funding By Phase - Prior Funding | | | | | F | Proposed Funding | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (06) IT Requirements Development/Systems Design | 0 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | Funding By Source - Prior Funding | | | | | F | Proposed Funding | | | | | | | |-----------------------------------|------------|-----------|---------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent Enc | /ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 2,538 | | Budget Authority Thru FY 2014 | 2,538 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 2,538 | | Budget Authority Request for FY 2015 | 2,000 | | Increase (Decrease) | -538 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Projected | Actual | |-----------|-----------| Projected | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2 000 | 100.0 | # TO0-N8005-DCPS IT INFRASTRUCTURE UPGRADE **Agency:** DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) **Implementing Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Project No: N8005 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$9,000,000 #### **Description:** DCPS has set a goal to modernize the IT infrastructure at the Schools so that all students and staff have access to a high-speed, reliable, and secure network. Schools need to have 100% wireless coverage in all teaching and administrative areas, and each classroom should have active network drops to support any device plugged into them (printers, PC's, interactive whiteboards, etc.). Seventy schools have or will be modernized by the 2014 - 2015 school year. Thirty - three more schools desperately need new routers, new switches, power upgrades, cabling work and new wireless Access Points (AP's) installed to be modernized by the 2-15 - 2016 school year. DC-Net analyzed all of the network equipment components and identified those components at the end of their useful life cycle, thus needing replacement. This aging equipment fails often, is costly to maintain, and gets in the way of establishing the wireless network needed by the Schools. #### Justification: This project will upgrade information technology at DCPS facilities lacking modern technology infrastructure such as cabling and wiring, routers, switches, high speed internet connections, and other related improvements necessary for a fully functioning and technologically modern school. ### **Progress Assessment:** The project is progressing as planned. # **Related Projects:** N8001C- DCPS IT Infrastructure Upgrade | (Donard III Thousands) | | | | | | | | | | | | | |-------------------------------|--------------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase - | Prior Fu | nding | | ı | Proposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (07) IT Development & Testing | 4,500 | 176 | 2,327 | 779 | 1,218 | 4,500 | 0 | 0 | 0 | 0 | 0 | 4,500 | | TOTALS | 4,500 | 176 | 2,327 | 779 | 1,218 | 4,500 | 0 | 0 | 0 | 0 | 0 | 4,500 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed Fi | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 4,500 | 176 | 2,327 | 779 | 1,218 | 4,500 | 0 | 0 | 0 | 0 | 0 | 4,500 | | TOTALS | 4.500 | 176 | 2.327 | 779 | 1.218 | 4.500 | 0 | 0 | 0 | 0 | 0 | 4.500 | | Additional Appropriation Data | | |--------------------------------------
-------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 9,000 | | Budget Authority Thru FY 2014 | 9,000 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 9,000 | | Budget Authority Request for FY 2015 | 9,000 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 4,500 | 100.0 | # AM0-PE337-DREW ES MODERNIZATION/RENOVATION Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PE337 Ward: 7 **Location:** 5600 EADS STREET NE Facility Name or Identifier: DREW ES **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$12,774,000 #### **Description:** The Drew ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The Modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - (Dollars in Thousands) TOTALS | (Donais in Thousand | 13) | | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|--|---------|------------|--| | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | (04) Construction | 514 | 298 | 217 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,260 | 12,260 | | | TOTALS | 514 | 298 | 217 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,260 | 12,260 | | | | Funding By Source | - Prior Fu | ınding | | P | roposed F | unding | | | 0 0 12,260 12,260
0 0 12,260 12,260
8 FY 2019 FY 2020 6 Yr Total | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | GO Bonds - New (0300) | 514 | 298 | 217 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,260 | 12,260 | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 6,261 | | Budget Authority Thru FY 2014 | 13,951 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 13,951 | | Budget Authority Request for FY 2015 | 12,774 | | Increase (Decrease) | -1,177 | 514 298 217 | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | | | Actual | | Environmental Approvals | 04/15/2010 | | | Design Start (FY) | 01/15/2010 | | | Design Complete (FY) | 05/31/2010 | | | Construction Start (FY) | 06/30/2010 | | | Construction Complete (FY) | 08/31/2023 | | | Closeout (FY) | 02/15/2024 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | 12,260 12,260 # AM0-YY180-EATON ES RENOVATION/MODERNIZATON Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY180 Ward: 3 **Location:** 3201 34TH STREET NW Facility Name or Identifier: EATON ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$11,052,000 #### **Description:** The Eaton ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - | (Donais in Thousand | <i>5)</i> | | | | | | | | | | | | |--|-------------------|------------|----------------------|---------|--------------|------------|-------------------|----------------|----------------|-------------------|----------------|--------------------------| | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,052 | 0 | 11,052 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,052 | 0 | 11,052 | | Funding By Source - Prior Funding Proposed Funding | | | | | | | | | | | | | | | Funding By Source | - Prior Fu | ınding | | Р | roposed F | unding | | | , | | | | Source | Funding By Source | | inding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed F | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019
11,052 | FY 2020 | 6 Yr Total 11,052 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 6,406 | | Budget Authority Thru FY 2014 | 10,706 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 10,706 | | Budget Authority Request for FY 2015 | 11,052 | | Increase (Decrease) | 346 | | Estimated Operating Impact Summary | | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|--| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | No estimated operating impact | | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|---| | Environmental Approvals | 04/15/2019 | | | | Design Start (FY) | 01/05/2019 | | Р | | Design Complete (FY) | 05/31/2019 | | N | | Construction Start (FY) | 06/30/2019 | | | | Construction Complete (FY) | 08/31/2025 | | | | Closeout (FY) | 02/15/2026 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | - 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-YY181-ELIOT-HINE JHS RENOVATION/MODERNIZATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY18 Ward: 6 **Location:** 1830 CONSTITUTION AVENUE NE Facility Name or Identifier: ELIOT-HINE MS Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$34,122,000 ### **Description:** The Eliot-Hine ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - | | Funding By Phase | - Prior Fu | ınding | | | Proposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv |
Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 12,500 | 21,622 | 0 | 0 | 0 | 34,122 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 12,500 | 21,622 | 0 | 0 | 0 | 34,122 | | | Funding By Source | - Prior Fι | unding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 0 | 12,500 | 21,622 | 0 | 0 | 0 | 34,122 | | TOTALC | | | | 0 | 0 | | 12 E00 | 24 622 | 0 | | | 24 422 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 24,041 | | Budget Authority Thru FY 2014 | 22,729 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 22,729 | | Budget Authority Request for FY 2015 | 34,122 | | Increase (Decrease) | 11,393 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated approxima impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2019 | | | Design Start (FY) | 01/05/2019 | | | Design Complete (FY) | 05/31/2019 | | | Construction Start (FY) | 06/30/2019 | | | Construction Complete (FY) | 08/31/2020 | | | Closeout (FY) | 02/15/2021 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-YY159-ELLINGTON MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY159 Ward: 2 **Location:** 1680 35TH STREET NW Facility Name or Identifier: ELLINGTON HS Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$139,274,000 ### **Description:** This project entails the renovation and expansion of the existing historic Duke Ellington School of the Arts facility, constructed in 1898 as Western High School. The existing building is undersized to meet the school's current needs and it is envisioned that new space will need to be added as an "in-fill" addition in order to fully meet programmatic requirements, creating a total building square footage of approximately 165,000. The renovated facility will serve approximately 600 students and will serve as a regional magnet school for the performing arts. DGS is seeking firms that exhibit design excellence that are capable of transforming the school building into an icon for the performing arts while respecting the historic character of the existing building. # Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. #### **Progress Assessment:** - #### **Related Projects:** _ | (Donais in Thousand | 10) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 18,022 | 2,700 | 10,799 | 2,836 | 1,688 | 83,600 | 37,620 | 0 | 0 | 0 | 0 | 121,220 | | TOTALS | 18,022 | 2,700 | 10,799 | 2,836 | 1,688 | 83,600 | 37,620 | 0 | 0 | 0 | 0 | 121,220 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 18,022 | 2,700 | 10,799 | 2,836 | 1,688 | 83,600 | 37,620 | 0 | 0 | 0 | 0 | 121,220 | | TOTALS | 18.022 | 2.700 | 10.799 | 2.836 | 1.688 | 83,600 | 37.620 | 0 | 0 | 0 | 0 | 121.220 | | Additional Appropriation Data | | |--|---------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 67,507 | | Budget Authority Thru FY 2014 | 76,099 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | -281 | | Current FY 2014 Budget Authority | 75,819 | | Budget Authority Request for FY 2015 | 139,242 | | Increase (Decrease) | 63,423 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 07/15/2013 | | | Design Start (FY) | 01/05/2014 | | | Design Complete (FY) | 05/31/2014 | | | Construction Start (FY) | 05/13/2014 | | | Construction Complete (FY) | 08/31/2016 | | | Closeout (FY) | 02/15/2017 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 83.600 | 100.0 | # AM0-GM312-ES/MS MODERNIZATION CAPITAL LABOR - PROGRAM MGMT Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** GM312 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$16,285,000 **Description:** This project supports the costs of internal and external capital labor required for elementary and middle school modernization projects. Justification: - **Progress Assessment:** - **Related Projects:** - | | Funding By Phase | - Prior Fu | nding | | | Proposed Fi | unding | | | | | | |-----------------------------------|------------------------------|------------|----------------------|----------------|---------|------------------------|-------------------|----------------|----------------|----------------|----------------|----------------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 10,716 | 6,964 | 1,224 | 310 | 2,217 | 5,569 | 0 | 0 | 0 | 0 | 0 | 5,569 | | TOTALS | 10,716 | 6,964 | 1,224 | 310 | 2,217 | 5,569 | 0 | 0 | 0 | 0 | 0 | 5,569 | | Funding By Source - Prior Funding | | | | | | | | | | | | | | | Funding By Source | - Prior Fu | ınding | | | Proposed Fi | unding | | | | | | | Source | Funding By Source Allotments | | inding
Enc/ID-Adv | Pre-Enc | Balance | Proposed Fi
FY 2015 | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | Pre-Enc
310 | | | | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total
5,569 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 4,397 | | Budget Authority Thru FY 2014 | 58,350 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 58,350 | | Budget Authority Request for FY 2015 | 16,285 | | Increase (Decrease) | -42,065 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|---| | Environmental Approvals | 01/01/2099 | | | | Design Start (FY) | 01/01/2099 | | Ρ | | Design Complete (FY) | 01/01/2099 | | Ν | | Construction Start (FY) | 01/01/2099 | | | | Construction Complete (FY) | 01/01/2099 | | | | Closeout (FY) | 01/01/2099 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 2.0 | 229 | 4.1 | | Non Personal Services | 0.0 | 5,340 | 95.9 | | | | | | # AM0-YY103-FRANCIS/STEVENS ES MODERNIZATION/RENOVATION DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Agency: **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** YY103 Ward: 2 **Location:** 2401 N STREET NW Facility Name or Identifier: FRANCIS-STEVENS EC **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$22,678,000 #### **Description:** The Francis / Stevens ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment, and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved
learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** # **Related Projects:** | (Donars in Thousand | 3) | | | | | | | | | | | | |----------------------------------|-------------------|------------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 2,500 | 0 | 7,894 | 12,284 | 0 | 0 | 22,678 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 2,500 | 0 | 7,894 | 12,284 | 0 | 0 | 22,678 | | | Funding By Source | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 2,500 | 0 | 7,894 | 12,284 | 0 | 0 | 22,678 | | Funding By Source - Prior Funding | | | | | F | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 2,500 | 0 | 7,894 | 12,284 | 0 | 0 | 22,678 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 2,500 | 0 | 7,894 | 12,284 | 0 | 0 | 22,678 | | | | | | | | | | | | | | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 6,741 | | Budget Authority Thru FY 2014 | 20,863 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 20,863 | | Budget Authority Request for FY 2015 | 22,678 | | Increase (Decrease) | 1,815 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated energting impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|----| | Environmental Approvals | 04/15/2015 | | | | Design Start (FY) | 01/15/2015 | | Pe | | Design Complete (FY) | 05/31/2015 | | No | | Construction Start (FY) | 06/30/2015 | | | | Construction Complete (FY) | 08/31/2017 | | | | Closeout (FY) | 02/15/2018 | | | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 0.0 | 0 | 0.0 | | 0.0 | 2,500 | 100.0 | | | 0.0 | | # AM0-YY182-GARFIELD ES RENOVATION/MODERNIZATION DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Agency: DEPARTMENT OF GENERAL SERVICES (AM0) **Implementing Agency: Project No:** Ward: Location: 2401 ALABAMA AVENUE SE Facility Name or Identifier: GARFIELD ES **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$12,838,000 #### **Description:** The Garfield ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** # **Related Projects:** (Dollars in Thousands) | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | |-----------------------|-----------------------------------|------------|-----------------|---------|--------------|----------------------|----------------------|-----------|--------------|---------------------|---------------------|----------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 322 | 0 | 0 | 322 | 0 | 3,000 | 5,500 | 4,016 | 0 | 0 | 0 | 12,516 | | TOTALS | 322 | 0 | 0 | 322 | 0 | 3,000 | 5,500 | 4,016 | 0 | 0 | 0 | 12,516 | | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | Source | Allotments | Cmant | Francis Anton | | | | | E)(00 (E | | | | | | | Alloullellus | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 322 | Spent
0 | enc/ID-Adv
0 | 322 | Balance
0 | FY 2015 3,000 | FY 2016 5,500 | 4,016 | FY 2018
0 | FY 2019
0 | FY 2020
0 | 6 Yr Total
12,516 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 9,701 | | Budget Authority Thru FY 2014 | 5,951 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 5,951 | | Budget Authority Request for FY 2015 | 12,838 | | Increase (Decrease) | 6,887 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2018 | | | Design Start (FY) | 01/05/2018 | | | Design Complete (FY) | 05/31/2018 | | | Construction Start (FY) | 06/30/2018 | | | Construction Complete (FY) | 08/31/2024 | | | Closeout (FY) | 02/15/2025 | | | | | | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 0.0 | 0 | 0.0 | | 0.0 | 3,000 | 100.0 | | | 0.0 | 0.0 | 112 - GA0 # AM0-YY183-GARRISON ES RENOVATION/MODERNIZATION DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Agency: **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** Ward: 2 **Location:** 1720 - 1730 12TH STREET NW Facility Name or Identifier: GARRISON ES **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$40,000,000 #### **Description:** The Garrison ES Modernization project involves the modernization and renovation of this school, and an addition to address circulation issues. The Modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades, in addition to incorporating Department of Parks and Recreation related amenities. #### **Justification:** This project is included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with SustainableDC Actions: Equity and Diversity 1.1 and Built Environment 3.5. #### **Progress Assessment:** # **Related Projects:** | | Funding By Phase | - Prior Fu | nding | | F | roposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 2,000 | 374 | 84 | 1,542 | 0 | 16,000 | 22,000 | 0 | 0 | 0 | 0 | 38,000 | | TOTALS | 2,000 | 374 | 84 | 1,542 | 0 | 16,000 | 22,000 | 0 | 0 | 0 | 0 | 38,000 | | | Funding By Source | - Prior Fu | ınding | | P | Proposed Funding | | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 2,000 | 374 | 84 | 1,542 | 0 | 16,000 | 22,000 | 0 | 0 | 0 | 0 | 38,000 | | TOTALS | 2 000 | 274 | 0.4 | 1 542 | | 16 000 | 22 000 | 0 | 0 | | | 20 000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 10,108 | | Budget Authority Thru FY 2014 | 8,087 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 8,087 | | Budget Authority Request for FY 2015 | 40,000 | | Increase (Decrease) | 31,913 | | Estimated Operating Impact Summary | | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|--| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | No estimated operating impact | | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|---| | Environmental Approvals | 04/15/2015 | | | | Design Start (FY) | 01/05/2015 | | Р | | Design Complete (FY) | 05/31/2015 | | N | | Construction Start (FY) | 06/30/2015 | | | | Construction Complete (FY) | 08/31/2016 | | | | Closeout (FY) | 02/15/2017 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services |
0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 16.000 | 100.0 | # AM0-GM120-GENERAL MISCELLANEOUS REPAIRS - DCPS Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** GM120 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$35,408,000 # **Description:** This stabilization initiative encompasses critical small capital projects required to ensure that school facilities can operate and support the academic needs of DCPS. # Justification: - # **Progress Assessment:** This project is ongoing. # **Related Projects:** - | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 18,525 | 14,078 | 3,184 | 841 | 422 | 3,463 | 5,789 | 614 | 4,016 | 3,000 | 0 | 16,882 | | TOTALS | 18,525 | 14,078 | 3,184 | 841 | 422 | 3,463 | 5,789 | 614 | 4,016 | 3,000 | 0 | 16,882 | | | Funding By Source | - Prior Fu | ınding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 18,125 | 14,078 | 3,184 | 841 | 22 | 3,463 | 0 | 0 | 0 | 0 | 0 | 3,463 | | Pay Go (0301) | 400 | 0 | 0 | 0 | 400 | 0 | 5,789 | 614 | 4,016 | 3,000 | 0 | 13,419 | | TOTALS | 18.525 | 14.078 | 3.184 | 841 | 422 | 3,463 | 5.789 | 614 | 4.016 | 3.000 | | 16,882 | | Additional Appropriation Data | | |--|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 25,211 | | Budget Authority Thru FY 2014 | 22,025 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | 1,500 | | Current FY 2014 Budget Authority | 23,525 | | Budget Authority Request for FY 2015 | 35,408 | | Increase (Decrease) | 11,882 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | Fι | |----------------------------|------------|--------|----| | Environmental Approvals | 01/01/2099 | | | | Design Start (FY) | 01/01/2099 | | Pe | | Design Complete (FY) | 01/01/2099 | | No | | Construction Start (FY) | 01/01/2099 | | | | Construction Complete (FY) | 01/01/2099 | | | | Closeout (FY) | 01/01/2099 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3,463 | 100.0 | | | | | | # AM0-NG337-HART MS MODERNIZATION Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: NG337 Ward: 8 **Location:** 601 MISSISSIPPI AVENUE SE Facility Name or Identifier: HART MS **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$37,442,000 #### **Description:** The Hart MS Modernization project involves the modernization and renovation of this school, in support of the new district wide middle school initiative. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project is included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - | | Funding By Phase - | Prior Fur | nding | | F | roposed F | unding | | | | | | |-------------------|--------------------|------------------|------------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 31 | 0 | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 1,345 | 1,237 | 108 | 0 | 0 | 0 | 0 | 0 | 0 | 18,033 | 18,033 | 36,066 | | TOTALS | 1,376 | 1,237 | 139 | 0 | 0 | 0 | 0 | 0 | 0 | 18,033 | 18,033 | 36,066 | | | | | | | | | | | | | | | | F | Funding By Source - | Prior Fu | nding | | Р | roposed F | unding | | | | | | |-----------------------|---------------------|----------|------------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 824 | 685 | 139 | 0 | 0 | 0 | 0 | 0 | 0 | 18,033 | 18,033 | 36,066 | | Pay Go (0301) | 551 | 551 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 1 376 | 1 237 | 139 | 0 | 0 | 0 | 0 | 0 | 0 | 18 033 | 18 033 | 36.066 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 14,361 | | Budget Authority Thru FY 2014 | 13,716 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 13,716 | | Budget Authority Request for FY 2015 | 37,442 | | Increase (Decrease) | 23,726 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2011 | | | Design Start (FY) | 01/15/2011 | | | Design Complete (FY) | 05/31/2011 | | | Construction Start (FY) | 06/30/2011 | | | Construction Complete (FY) | 08/31/2020 | | | Closeout (FY) | 02/15/2021 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | | | | | | # AM0-YY162-HEARST ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY16 Ward: 3 **Location:** 3600 TILDEN STREET NW Facility Name or Identifier: HEARST ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$43,510,000 ### **Description:** The Hearst ES modernization consists of a full renovation of the existing main building, and two building additions for classrooms and support spaces to address capacity challenges. The modernization and the new additions will include the installation of new lighting fixtures, new in-classroom heating, cooling and ventilation, new windows, new finishes, the installation of new data connections and audio-visual equipment to support on-line learning resources, and installation of adaptable and flexible furniture systems for both students and teachers to ensure a 21st Century Learning environment. # Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. #### **Progress Assessment:** ### **Related Projects:** - | | Funding By Phase | Prior Fu | nding | | P | roposed Fu | ınding | | | | | | |---|-------------------|------------|----------------------|----------------|--------------|------------|-------------------|--------------------|-------------------|--------------------|--------------------|--------------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 29,010 | 12,575 | 15,348 | 118 | 968 | 14,500 | 0 | 0 | 0 | 0 | 0 | 14,500 | | TOTALS | 29,010 | 12,575 | 15,348 | 118 | 968 | 14,500 | 0 | 0 | 0 | 0 | 0 | 14,500 | | | | | | | | | | | | | | | | | Funding By Source | - Prior Fu | ınding | | Р | roposed Fu | ınding | | | | | | | Source | Funding By Source | | inding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed Fu | Inding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | Enc/ID-Adv | Pre-Enc
118 | | | | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total 14,500 | | Source GO Bonds - New (0300) Pay Go (0301) | Allotments | Spent | Enc/ID-Adv | | Balance | FY 2015 | | FY 2017 0 0 | FY 2018
0
0 | FY 2019 0 0 | FY 2020 0 0 | | | Additional Appropriation Data | | |--|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 12,460 | | Budget Authority Thru FY 2014 | 23,010 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | 6,000 | | Current FY 2014 Budget Authority | 29,010 | | Budget Authority
Request for FY 2015 | 43,510 | | Increase (Decrease) | 14,500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2013 | | | Design Start (FY) | 01/05/2013 | | | Design Complete (FY) | 05/31/2013 | | | Construction Start (FY) | 06/30/2013 | | | Construction Complete (FY) | 08/31/2015 | | | Closeout (FY) | 02/15/2016 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 14,500 | 100.0 | | | | | | # AM0-GM311-HIGH SCHOOL LABOR - PROGRAM MANAGEMENT Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** GM311 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$22,979,000 # **Description:** This project supports the costs of internal and external capital labor required for high school modernization projects. # Justification: Improved learning environments contribute to student achievement. This project aligns with SustainableDC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - | | Fundin | g By Phase - | Prior Fu | nding | | P | roposed Fu | unding | | | | | | |-------------------------|---------|---------------|----------|------------|----------------------|---------|------------|-------------------|----------------|----------------|------------------|----------------|------------| | Phase | | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | | 15,550 | 10,864 | 1,348 | 2,581 | 758 | 7,429 | 0 | 0 | 0 | 0 | 0 | 7,429 | | TOTALS | | 15.550 | 10.864 | 1.348 | 2.581 | 758 | 7,429 | 0 | 0 | 0 | 0 | 0 | 7,429 | | TOTALS | | , | , | -,, | | | | | | | | | | | TOTALS | Funding | g By Source - | -, | , | | P | roposed Fu | unding | | | | | , | | Source | Funding | | Prior Fu | , | Pre-Enc | P | roposed Fu | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | Fundin | g By Source - | Prior Fu | nding | Pre-Enc 2,581 | | | | FY 2017 | FY 2018 | FY 2019 0 | FY 2020 | · | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 5,377 | | Budget Authority Thru FY 2014 | 31,815 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 31,815 | | Budget Authority Request for FY 2015 | 22,979 | | Increase (Decrease) | -8,836 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | IF | |----------------------------|------------|--------|----| | Environmental Approvals | 01/01/2099 | | Г | | Design Start (FY) | 01/01/2099 | | Ρ | | Design Complete (FY) | 01/01/2099 | | N | | Construction Start (FY) | 01/01/2099 | | | | Construction Complete (FY) | 01/01/2099 | | | | Closeout (FY) | 01/01/2099 | | | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 4.0 | 457 | 6.2 | | 0.0 | 6,972 | 93.8 | | | 4.0 | | # AM0-YY144-HOUSTON ES RENOVATION/MODERNIZATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY144 Ward: 7 **Location:** 1100 50TH PLACE NE Facility Name or Identifier: HOUSTON ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$13,960,000 #### **Description:** The Houston ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - (Dollars in Thousands) TOTALS | | Funding By Phase - | Prior Fu | nding | | 3 | Proposed F | unding | | | | | | |-----------------------|--------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 1,250 | 0 | 47 | 537 | 665 | 0 | 0 | 12,710 | 0 | 0 | 0 | 12,710 | | TOTALS | 1,250 | 0 | 47 | 537 | 665 | 0 | 0 | 12,710 | 0 | 0 | 0 | 12,710 | | | Funding By Source | - Prior Fu | inding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1.250 | 0 | 47 | 537 | 665 | 0 | 0 | 12.710 | 0 | 0 | 0 | 12.710 | 665 537 | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 5,200 | | Budget Authority Thru FY 2014 | 7,758 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 7,758 | | Budget Authority Request for FY 2015 | 13,960 | | Increase (Decrease) | 6,202 | 1,250 | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | 12,710 | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2017 | | | Design Start (FY) | 01/15/2017 | | | Design Complete (FY) | 05/31/2017 | | | Construction Start (FY) | 06/30/2017 | | | Construction Complete (FY) | 08/31/2023 | | | Closeout (FY) | 02/15/2024 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | - 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | 12,710 # AM0-YY164-HYDE ES MODERNIZATION/RENOVATION Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY164 Ward: 2 Location:3246 P STREET NWFacility Name or Identifier:HYDE-ADDISON ESStatus:In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$24,598,000 ### **Description:** The Hyde ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. An addition is also planned. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - | | Francisco De Diseas | Daisa Far | al! a. | | | | alian ar | | | | | | |-----------------------|----------------------|--------------|---------------------|----------------|------------------|------------|----------|------------------|--------------------------|--------------------------|--------------------------|----------------------| | | Funding By Phase | | | | Р | roposed Fι | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 10,218 | 705 | 7,305 | 259 | 1,949 | 0 | 6,360 | 9,000 | 0 | 0 | 0 | 15,360 | | TOTALS | 10,218 | 705 | 7,305 | 259 | 1,949 | 0 | 6,360 | 9,000 | 0 | 0 | 0 | 15,360 | | | Funding By Source | - Prior Fu | ınding | | P | roposed Fu | ındina | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | Allotments
10,208 | Spent
705 | Enc/ID-Adv
7,305 | Pre-Enc
259 | Balance
1,939 | | | FY 2017
9,000 | FY 2018
0 | FY 2019
0 | FY 2020
0 | 6 Yr Total
15,360 | | | | | | | | | FY 2016 | | FY 2018
0
0 | FY 2019
0
0 | FY 2020
0
0 | | | 2012 | |--------| | 3,538 | |
10,218 | | 0 | | 10,218 | | 25,578 | | 15,360 | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 11/13/2013 | | | Design Start (FY) | 12/15/2013 | | | Design Complete (FY) | 09/15/2014 | | | Construction Start (FY) | 06/30/2014 | | | Construction Complete (FY) | 08/31/2016 | | | Closeout (FY) | 02/15/2017 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-YY165-JEFFERSON MS MODERNIZATION /RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY165 Ward: 6 Location:801 7TH STREET SWFacility Name or Identifier:JEFFERSON MSStatus:In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$34,335,000 ### **Description:** The Jefferson MS Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** N/A. # **Related Projects:** N/A. | (Dollars in Thousands) | | | | | | | | | | | | | |------------------------|-----------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Fu | nding By Phase | - Prior Fur | iding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 11,990 | 11,990 | 0 | 0 | 10,355 | 34,335 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 11,990 | 11,990 | 0 | 0 | 10,355 | 34,335 | | _ | | | | | | | | | | | | | | Fur | nding By Source | - Prior Fui | nding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 0 | 11,990 | 11,990 | 0 | 0 | 10,355 | 34,335 | | TOTALS | | | | | | | | | | | | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 16,700 | | Budget Authority Thru FY 2014 | 26,429 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 26,429 | | Budget Authority Request for FY 2015 | 34,335 | | Increase (Decrease) | 7,906 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|----| | Environmental Approvals | 04/15/2016 | | | | Design Start (FY) | 01/05/2016 | | Pe | | Design Complete (FY) | 05/31/2016 | | No | | Construction Start (FY) | 06/30/2016 | | | | Construction Complete (FY) | 08/31/2020 | | | | Closeout (FY) | 02/17/2021 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-PW337-JO WILSON ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PW337 Ward: 6 Location:660 K STREET NEFacility Name or Identifier:JO WILSON ESStatus:In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$12,999,000 ### **Description:** The JO Wilson ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - (Dollars in Thousands) TOTALS | | Funding By Phase - | Prior Fur | nding | | P | roposed Fi | unding | | | | | | |-----------------------|--------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 89 | 89 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,910 | 12,910 | | TOTALS | 89 | 89 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,910 | 12,910 | | | Funding By Source | - Prior Fu | nding | | Р | roposed Fi | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 89 | 89 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12.910 | 12.910 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 8,498 | | Budget Authority Thru FY 2014 | 18,387 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 18,387 | | Budget Authority Request for FY 2015 | 12,999 | | Increase (Decrease) | -5,388 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2010 | | | Design Start (FY) | 01/15/2010 | | | Design Complete (FY) | 05/31/2010 | | | Construction Start (FY) | 06/30/2010 | | | Construction Complete (FY) | 08/31/2023 | | | Closeout (FY) | 02/15/2024 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | - 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | 12,910 12,910 # AM0-JOH37-JOHNSON MS RENOVATION/MODERNIZATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: JOH37 Ward: 8 **Location:** 1530 BRUCE STREET SE Facility Name or Identifier: JOHNSON MS Status: In multiple phases **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$51,469,000 #### **Description:** The Johnson MS modernization is a full renovation to address classroom configuration issues, new mechanical / electrical / plumbing systems, window replacements, tenant fit-out improvements, interior finishes, IT infrastructure improvements, roof replacement, furniture, fixtures, and equipment to ensure a 21st Century learning environment. #### **Justification:** This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - | Fu | ınding By Phase - | Prior Fun | iding | | F | Proposed Fi | unding | | | | | | |-------------------|-------------------|-----------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 5,841 | 4,380 | 40 | 1,423 | -2 | 7,886 | 10,000 | 4,927 | 0 | 0 | 22,813 | 45,626 | | (05) Equipment | 2 | 0 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 5,843 | 4,380 | 40 | 1,423 | 0 | 7,886 | 10,000 | 4,927 | 0 | 0 | 22,813 | 45,626 | | F | unding By Source - | Prior Fu | inding | | F | Proposed Fi | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020
 6 Yr Total | | GO Bonds - New (0300) | 5,843 | 4,380 | 40 | 1,423 | 0 | 7,886 | 10,000 | 4,927 | 0 | 0 | 22,813 | 45,626 | | TOTALS | 5.843 | 4.380 | 40 | 1.423 | 0 | 7.886 | 10.000 | 4.927 | 0 | 0 | 22.813 | 45.626 | | Additional Appropriation Data | | |--|---------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 19,093 | | Budget Authority Thru FY 2014 | 34,181 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | -11,000 | | Current FY 2014 Budget Authority | 23,181 | | Budget Authority Request for FY 2015 | 51,469 | | Increase (Decrease) | 28,288 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2010 | | | Design Start (FY) | 01/15/2010 | | | Design Complete (FY) | 05/31/2010 | | | Construction Start (FY) | 06/30/2010 | | | Construction Complete (FY) | 08/31/2020 | | | Closeout (FY) | 02/15/2021 | | | , | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 7,886 | 100.0 | | | | | | # AM0-YY185-KIMBALL ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY185 Ward: 7 **Location:** 3401 ELY PLACE SE **Facility Name or Identifier:** KIMBALL ES **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$17,696,000 ### **Description:** The Kimball ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - | (Donais in Thousand | 3) | | | | | | | | | | | | |-----------------------|------------------|--------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | e - Prior Fu | ınding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,196 | 8,500 | 0 | 0 | 17,696 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,196 | 8,500 | 0 | 0 | 17,696 | | | Funding By Sourc | e - Prior Fu | unding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,196 | 8,500 | 0 | 0 | 17,696 | | TOTALS | 0 | | 0 | 0 | 0 | 0 | 0 | 9.196 | 8.500 | 0 | 0 | 17.696 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 5,819 | | Budget Authority Thru FY 2014 | 17,950 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 17,950 | | Budget Authority Request for FY 2015 | 17,696 | | Increase (Decrease) | -254 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Duningtod | Astual | |------------|--| | Projected | Actual | | 04/15/2017 | | | 01/05/2017 | | | 05/31/2017 | | | 06/30/2017 | | | 08/31/2023 | | | 02/15/2024 | | | | 01/05/2017
05/31/2017
06/30/2017
08/31/2023 | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-YY186-KRAMER MS MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY186 Ward: 8 Location: 1700 Q STREET SE Facility Name or Identifier: KRAMER MS Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$45,623,000 ### **Description:** The Kramer MS Modernization project involves the modernization and renovation of this school, in support of the new District-wide middle school initiative. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - | | Funding By Phase | - Prior Fu | ınding | | P | roposed Fi | unding | | | | | | |---------------------------------|-------------------|------------|----------------------|----------------|--------------|------------|-------------------|----------------|----------------|-----------------------|----------------|--------------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 21,961 | 1,142 | 18,578 | 783 | 1,458 | 9,000 | 0 | 0 | 0 | 14,630 | 0 | 23,630 | | TOTALS | 21,961 | 1,142 | 18,578 | 783 | 1,458 | 9,000 | 0 | 0 | 0 | 14,630 | 0 | 23,630 | | | | | | | | | | | | | | | | | Funding By Source | - Prior Fu | ınding | | Р | roposed Fi | unding | | | | | | | Source | Funding By Source | | unding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | Enc/ID-Adv | Pre-Enc
783 | | | | FY 2017 | FY 2018 | FY 2019 14,630 | FY 2020 | 6 Yr Total 23,630 | | 2012 | |--------| | 23,700 | | 37,452 | | | | 11,749 | | 49,201 | | 45,591 | | -3,610 | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2014 | | | Design Start (FY) | 01/05/2014 | | | Design Complete (FY) | 05/31/2014 | | | Construction Start (FY) | 06/30/2014 | | | Construction Complete (FY) | 08/31/2019 | | | Closeout (FY) | 02/15/2020 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 9,000 | 100.0 | # AM0-YY187-LAFAYETTE ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY187 Ward: 4 **Location:** 5715 BROAD BRANCH ROAD NW Facility Name or Identifier: LAFAYETTE ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$52,709,000 ### **Description:** The LaFayette ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - | | Funding By Phas | e - Prior Fu | ınding | | P | roposed Fi | unding | | | | | | |---------------------------------|-------------------|--------------|----------------------|---------------|--------------|------------|-------------------|----------------|----------------|------------------|----------------|--------------------------| | Phase | Allotment | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr
Total | | (04) Construction | 3,15 | 0 | 695 | 61 | 2,394 | 20,341 | 29,218 | 0 | 0 | 0 | 0 | 49,559 | | TOTALS | 3,15 | 0 | 695 | 61 | 2,394 | 20,341 | 29,218 | 0 | 0 | 0 | 0 | 49,559 | | | | | | | | | | | | | | | | | Funding By Sour | e - Prior Fu | unding | | Р | roposed F | unding | | | | | | | Source | Funding By Source | | unding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | Spent | | Pre-Enc
61 | | | <u> </u> | FY 2017 | FY 2018 | FY 2019 0 | FY 2020 | 6 Yr Total 49,559 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 23,030 | | Budget Authority Thru FY 2014 | 46,552 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | 1,050 | | Current FY 2014 Budget Authority | 47,602 | | Budget Authority Request for FY 2015 | 52,709 | | Increase (Decrease) | 5,107 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2015 | | | Design Start (FY) | 01/05/2015 | | | Design Complete (FY) | 05/31/2015 | | | Construction Start (FY) | 06/30/2015 | | | Construction Complete (FY) | 08/31/2016 | | | Closeout (FY) | 02/15/2017 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 20 341 | 100.0 | # AM0-YY167-LANGDON ES MODERNIZATION/RENOVATION Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY167 Ward: 5 **Location:** 1920 EVARTS STREET NE Facility Name or Identifier: LANGDON EC Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$20,280,000 ### **Description:** The Langdon ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - | (| ~) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | 3 | Proposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 13,559 | 615 | 9,719 | 694 | 2,532 | 6,692 | 0 | 0 | 0 | 0 | 0 | 6,692 | | TOTALS | 13,559 | 615 | 9,719 | 694 | 2,532 | 6,692 | 0 | 0 | 0 | 0 | 0 | 6,692 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed Fi | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 13,559 | 615 | 9,719 | 694 | 2,532 | 6,692 | 0 | 0 | 0 | 0 | 0 | 6,692 | | TOTALS | 13 559 | 615 | 9 719 | 694 | 2 532 | 6 692 | | 0 | | | | 6 692 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 18,802 | | Budget Authority Thru FY 2014 | 22,031 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 22,031 | | Budget Authority Request for FY 2015 | 20,251 | | Increase (Decrease) | -1,780 | | Estimated Operating Impact Summary | | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|--| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | No estimated operating impact | | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|----| | Environmental Approvals | 04/15/2015 | | | | Design Start (FY) | 01/05/2015 | | Pe | | Design Complete (FY) | 05/31/2015 | | No | | Construction Start (FY) | 06/30/2015 | | | | Construction Complete (FY) | 08/31/2021 | | | | Closeout (FY) | 02/15/2022 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 6.692 | 100.0 | # AM0-LL337-LANGLEY ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: LL337 Ward: 5 Location:101 T STREET NEFacility Name or Identifier:LANGLEY ESStatus:In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$17,669,000 ### **Description:** The Langley ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** AM0 CHA37C, Challenger Center for Space Ed. | | Funding By Phase | - Prior Fu | nding | | 3 | roposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 1,176 | 1,154 | 20 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 16,493 | 16,493 | | TOTALS | 1,176 | 1,154 | 20 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 16,493 | 16,493 | | | Funding By Source | - Prior Fu | ınding | | F | roposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,176 | 1,154 | 20 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 16,493 | 16,493 | | TOTALS | 1 176 | 1 151 | 20 | 2 | 0 | | | | 0 | | 16 402 | 16 402 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 9,449 | | Budget Authority Thru FY 2014 | 21,025 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 21,025 | | Budget Authority Request for FY 2015 | 17,669 | | Increase (Decrease) | -3,356 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|---| | Environmental Approvals | 04/15/2011 | | | | Design Start (FY) | 01/15/2011 | | Р | | Design Complete (FY) | 05/31/2011 | | N | | Construction Start (FY) | 06/30/2011 | | | | Construction Complete (FY) | 08/31/2023 | | | | Closeout (FY) | 02/15/2024 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | - 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-GM304-LIFE SAFETY - DCPS Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: GM304 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$13,130,000 # **Description:** This stabilization initiative encompasses critical small capital life/safety, security and mandate projects required to ensure that school facilities can operate and support the academic needs of DCPS. #### **Justification:** This project aligns with SustainableDC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - | 3 / | | | | | | Proposed Funding | | | | | | | |-------------------|------------|---------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent I | Enc/ID-Adv | Pre-Enc |
Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 6 | 0 | 0 | 0 | 6 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 7,274 | 5,292 | 984 | 10 | 987 | 1,000 | 850 | 0 | 0 | 2,000 | 2,000 | 5,850 | | TOTALS | 7,280 | 5,292 | 984 | 10 | 993 | 1,000 | 850 | 0 | 0 | 2,000 | 2,000 | 5,850 | | F | unding By Source - | Prior Fu | inding | | F | Proposed Fi | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 7,280 | 5,292 | 984 | 10 | 993 | 1,000 | 850 | 0 | 0 | 2,000 | 2,000 | 5,850 | | TOTALS | 7.280 | 5.292 | 984 | 10 | 993 | 1.000 | 850 | 0 | 0 | 2.000 | 2.000 | 5.850 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 9,924 | | Budget Authority Thru FY 2014 | 9,630 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 9,630 | | Budget Authority Request for FY 2015 | 13,130 | | Increase (Decrease) | 3,500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 01/01/2099 | | | Design Start (FY) | 01/01/2099 | | | Design Complete (FY) | 01/01/2099 | | | Construction Start (FY) | 01/01/2099 | | | Construction Complete (FY) | 01/01/2099 | | | Closeout (FY) | 01/01/2099 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,000 | 100.0 | # AM0-YY107-LOGAN ES MODERNIZATION/RENOVATION DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Agency: **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** YY107 Ward: 6 **Location:** 215 G STREET NE Facility Name or Identifier: CAPITOL HILL MONTESSORI AT LOGAN **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$13,385,000 #### **Description:** The Logan ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. All improvements are aligned to support existing robust Montessori program. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** # **Related Projects:** | | ing | Proposed Funding | | | | | | | | | | | |-----------------------|------------|------------------|-----------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent Er | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 260 | 260 | 0 | 0 | 0 | 2,500 | 0 | 0 | 7,666 | 2,959 | 0 | 13,125 | | TOTALS | 260 | 260 | 0 | 0 | 0 | 2,500 | 0 | 0 | 7,666 | 2,959 | 0 | 13,125 | | | P | Proposed Funding | | | | | | | | | | | | Source | Allotments | Spent Er | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 260 | 260 | 0 | 0 | 0 | 2.500 | 0 | 0 | 7.666 | 2.959 | 0 | 13.125 | | | Funding By Source - Prior Funding | | | | | Proposed Funding | | | | | | | |-----------------------|-----------------------------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 260 | 260 | 0 | 0 | 0 | 2,500 | 0 | 0 | 7,666 | 2,959 | 0 | 13,125 | | TOTALS | 260 | 260 | 0 | 0 | 0 | 2,500 | 0 | 0 | 7,666 | 2,959 | 0 | 13,125 | | | | | | | | | | | | | | | | Original 6-Year Budget Authority 3,374 Budget Authority Thru FY 2014 10,825 FY 2014 Budget Authority Changes | Additional Appropriation Data | | |--|--------------------------------------|--------| | Budget Authority Thru FY 2014 10,825 FY 2014 Budget Authority Changes | First Appropriation FY | 2012 | | FY 2014 Budget Authority Changes | Original 6-Year Budget Authority | 3,374 | | | | 10,825 | | Current FY 2014 Budget Authority 10,825 | | 0 | | | Current FY 2014 Budget Authority | 10,825 | | Budget Authority Request for FY 2015 13,385 | Budget Authority Request for FY 2015 | 13,385 | | Increase (Decrease) 2,560 | Increase (Decrease) | 2,560 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2019 | | | Design Start (FY) | 01/15/2019 | | | Design Complete (FY) | 05/31/2019 | | | Construction Start (FY) | 06/30/2019 | | | Construction Complete (FY) | 08/31/2025 | | | Closeout (FY) | 02/15/2026 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2,500 | 100.0 | # AM0-GM121-MAJOR REPAIRS/MAINTENANCE - DCPS DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Agency: DEPARTMENT OF GENERAL SERVICES (AM0) **Implementing Agency: Project No:** GM121 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS **Status:** In multiple phases **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$42,726,000 # **Description:** This stabilization project encompasses critical capital projects required to ensure that school facilities can operate and support the academic needs of DCPS. #### Justification: This project aligns with SustainableDC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** # **Related Projects:** | | Funding By Phase | - Prior Fu | nding | | P | roposed Fu | unding | | | | | | |--|-----------------------------------|------------|------------|---------|----------------------|----------------------|-------------------------|---------------------|-----------------------|---------------------|--------------------------|----------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 22,816 | 15,236 | 3,409 | 0 | 4,171 | 5,379 | 8,101 | 0 | 6,405 | 0 | 0 | 19,886 | | TOTALS | 22,816 | 15,236 | 3,409 | 0 | 4,171 | 5,379 | 8,101 | 0 | 6,405 | 0 | 0 | 19,886 | | | Funding By Source - Prior Funding | | | | | Proposed Funding | | | | | | | | Source | Allotments | 0 | E (ID. Al | | | | | | | | | | | | Allounents | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | 22,783 | 15,236 | 3,409 | Pre-Enc | Balance 4,138 | FY 2015 5,379 | FY 2016
8,101 | FY 2017
0 | FY 2018
0 | FY 2019
0 | FY 2020
0 | 6 Yr Total
13,480 | | GO Bonds - New (0300)
Pay Go (0301) | | | | 0
0 | | | | FY 2017
0
0 | FY 2018
0
6,405 | FY 2019
0
0 | FY 2020
0
0 | | | Additional Appropriation Data | | |--|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 30,204 | | Budget Authority Thru FY 2014 | 25,666 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | 3,650 | | Current FY 2014 Budget Authority | 29,316 | | Budget Authority Request for FY 2015 | 42,702 | | Increase (Decrease) | 13,386 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Miles de la Bada | Bardanda d | A (1 | | |----------------------------|------------|--------|----| | Milestone Data | Projected | Actual | F | | Environmental Approvals | 01/01/2099 | | | | Design Start (FY) | 01/01/2099 | | Pe | | Design Complete (FY) | 01/01/2099 | | No | | Construction Start (FY) | 01/01/2099 | | | | Construction Complete (FY) | 01/01/2099 | | | | Closeout (FY) | 01/01/2099 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object |
FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 5,379 | 100.0 | | | | | | # AM0-YY169-MANN ES MODERNIZATION/RENOVATION Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY169 Ward: 3 **Location:** 4430 NEWARK STREET NW Facility Name or Identifier: MANN ES **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$37,751,000 #### **Description:** The Mann ES modernization consists of a full renovation of the existing main building, and two building additions for classrooms and support spaces to address capacity challenges. The modernization and the new additions will contain the installation of new lighting fixtures, new in-classroom heating, cooling and ventilation, new windows, new finishes, the installation of new data connections and audio-visual equipment to support on-line learning resources, and installation of adaptable and flexible furniture systems for both students and teachers to ensure a 21st Century Learning environment. # Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. #### **Progress Assessment:** ### **Related Projects:** - | (Donais in Thousanus) | | | | | | | | | | | | | | |----------------------------------|------------|------------------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------|--| | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | (04) Construction | 32,251 | 13,547 | 16,314 | 2,245 | 144 | 5,500 | 0 | 0 | 0 | 0 | 0 | 5,500 | | | TOTALS | 32,251 | 13,547 | 16,314 | 2,245 | 144 | 5,500 | 0 | 0 | 0 | 0 | 0 | 5,500 | | | | P | Proposed Funding | | | | | | | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | GO Bonds - New (0300) | 32,236 | 13,547 | 16,314 | 2,245 | 129 | 5,500 | 0 | 0 | 0 | 0 | 0 | 5,500 | | | Pay Go (0301) | 15 | 0 | 0 | 0 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | TOTALS | 32.251 | 13.547 | 16.314 | 2.245 | 144 | 5.500 | 0 | 0 | 0 | 0 | 0 | 5.500 | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 13,850 | | Budget Authority Thru FY 2014 | 32,251 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 32,251 | | Budget Authority Request for FY 2015 | 37,751 | | Increase (Decrease) | 5,500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Date | Dunington | Astual | |----------------------------|------------|--------| | Milestone Data | Projected | Actual | | Environmental Approvals | 04/15/2013 | | | Design Start (FY) | 01/02/2013 | | | Design Complete (FY) | 05/31/2013 | | | Construction Start (FY) | 06/30/2013 | | | Construction Complete (FY) | 08/31/2015 | | | Closeout (FY) | 02/15/2016 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 5,500 | 100.0 | # AM0-YY1MR-MARIE REED ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY1ME Ward: **Location:** 2154 CHAMPLAIN STREET NW **Facility Name or Identifier:** MARIE REED ES **Status:** Developing scope of work **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$45,365,000 #### **Description:** The Marie Reed ES modernization will address a purposeful reconfiguration of this open planned school. The modernization will address ADA improvements, window replacement, tenant fit-out, classroom reconfiguration, new mechanical / electrical / plumbing systems, new architectural finishes, new IT infrastructure / equipment, new furniture, fixture, and equipment, to ensure a 21st Century learning environment. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. #### **Progress Assessment:** This is a new project. # **Related Projects:** _ | | Funding By Phase | - Prior Fu | ınding | | | Proposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 1,365 | 0 | 0 | 1,365 | 0 | 15,951 | 19,549 | 8,500 | 0 | 0 | 0 | 44,000 | | TOTALS | 1,365 | 0 | 0 | 1,365 | 0 | 15,951 | 19,549 | 8,500 | 0 | 0 | 0 | 44,000 | | | Funding By Source | - Prior Fu | unding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,365 | 0 | 0 | 1,365 | 0 | 15,951 | 19,549 | 8,500 | 0 | 0 | 0 | 44,000 | | TOTALC | 4 205 | | | 4 2CE | | 45.054 | 40 540 | 0.500 | | | | 44.000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 38,920 | | Budget Authority Thru FY 2014 | 37,555 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | 1,365 | | Current FY 2014 Budget Authority | 38,920 | | Budget Authority Request for FY 2015 | 45,365 | | Increase (Decrease) | 6,445 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2015 | | | Design Start (FY) | 01/05/2015 | | | Design Complete (FY) | 05/31/2015 | | | Construction Start (FY) | 06/30/2015 | | | Construction Complete (FY) | 08/31/2017 | | | Closeout (FY) | 02/15/2018 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 15,951 | 100.0 | # AM0-PK337-MARTIN LUTHER KING ES MODERNIZATION DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Agency: **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** PK337 **Location:** 3200 6TH STREET SE Facility Name or Identifier: MARTIN LUTHER KING ES **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$12,873,000 ### **Description:** Ward: The MLK ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** # **Related Projects:** | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 2,340 | 846 | 52 | 1,438 | 3 | 0 | 0 | 0 | 0 | 0 | 10,533 | 10,533 | | TOTALS | 2,340 | 846 | 52 | 1,438 | 3 | 0 | 0 | 0 | 0 | 0 | 10,533 | 10,533 | | | Funding By Source | - Prior Fu | ınding | | P | roposed Fi | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 2 340 | 846 | 52 | 1 438 | 3 | 0 | 0 | 0 | 0 | 0 | 10 533 | 10 533 | | Funding By Source - Prior Funding | | | | | Proposed Funding | | | | | | | | |-----------------------------------|------------|-------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New
(0300) | 2,340 | 846 | 52 | 1,438 | 3 | 0 | 0 | 0 | 0 | 0 | 10,533 | 10,533 | | TOTALS | 2,340 | 846 | 52 | 1,438 | 3 | 0 | 0 | 0 | 0 | 0 | 10,533 | 10,533 | | | | | | | | | | | | | | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 5,940 | | Budget Authority Thru FY 2014 | 14,516 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 14,516 | | Budget Authority Request for FY 2015 | 12,873 | | Increase (Decrease) | -1,643 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2010 | | | Design Start (FY) | 01/15/2010 | | | Design Complete (FY) | 05/31/2010 | | | Construction Start (FY) | 06/30/2010 | | | Construction Complete (FY) | 08/31/2023 | | | Closeout (FY) | 02/15/2024 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-MR337-MAURY ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: MR337 Ward: 6 **Location:** 1230 - 1240 CONSTITUTION AVENUE NE Facility Name or Identifier: MAURY ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$22,591,000 ### **Description:** The Maury ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project is included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5 # **Progress Assessment:** - # **Related Projects:** - | inding By Phase - i | Prior Fu | nding | | P | roposed Fi | unding | | | | | | |---------------------|---------------------------|------------------------------------|--------------------------|---|---|---|---|---|---|--|---| | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | 21 | 21 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2,146 | 1,761 | 2 | 0 | 383 | 0 | 0 | 0 | 5,844 | 14,580 | 0 | 20,424 | | 2,167 | 1,782 | 2 | 0 | 383 | 0 | 0 | 0 | 5,844 | 14,580 | 0 | 20,424 | | | Allotments
21
2,146 | Allotments Spent 21 21 2,146 1,761 | 21 21 0
2,146 1,761 2 | Allotments Spent Enc/ID-Adv Pre-Enc 21 21 0 0 2,146 1,761 2 0 | Allotments Spent Enc/ID-Adv Pre-Enc Balance 21 21 0 0 0 2,146 1,761 2 0 383 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 21 21 0 0 0 2,146 1,761 2 0 383 0 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 21 21 0 0 0 0 0 2,146 1,761 2 0 383 0 0 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 FY 2017 21 21 0 0 0 0 0 0 2,146 1,761 2 0 383 0 0 0 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 FY 2017 FY 2018 21 21 0 0 0 0 0 0 0 2,146 1,761 2 0 383 0 0 0 5,844 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 21 21 0 0 0 0 0 0 0 0 2,146 1,761 2 0 383 0 0 0 5,844 14,580 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 21 21 0 | | F | unding By Source - | Prior Fu | inding | | F | Proposed F | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 2,167 | 1,782 | 2 | 0 | 383 | 0 | 0 | 0 | 5,844 | 14,580 | 0 | 20,424 | | TOTALS | 2.167 | 1.782 | 2 | 0 | 383 | 0 | 0 | 0 | 5.844 | 14.580 | 0 | 20.424 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 8,882 | | Budget Authority Thru FY 2014 | 19,341 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 19,341 | | Budget Authority Request for FY 2015 | 22,591 | | Increase (Decrease) | 3,250 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2011 | | | Design Start (FY) | 01/15/2011 | | | Design Complete (FY) | 05/31/2011 | | | Construction Start (FY) | 06/30/2011 | | | Construction Complete (FY) | 08/31/2018 | | | Closeout (FY) | 02/15/2019 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-YY190-MURCH ES RENOVATION/MODERNIZATION Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY190 Ward: 3 **Location:** 4820 36TH STREET NW Facility Name or Identifier: MURCH ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$43,858,000 ### **Description:** The Murch ES Modernization project involves the modernization and renovation of this school along with additions to address classrooms and required support spaces, due to capacity challenges. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the
Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - | (Domestin Incapante | J) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 10,139 | 21,551 | 12,168 | 0 | 0 | 0 | 43,858 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 10,139 | 21,551 | 12,168 | 0 | 0 | 0 | 43,858 | | | Funding By Source | - Prior Fι | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 10,139 | 21,551 | 12,168 | 0 | 0 | 0 | 43,858 | | TOTALS | 0 | | | 0 | 0 | 10.139 | 21.551 | 12.168 | 0 | 0 | 0 | 43.858 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 13,412 | | Budget Authority Thru FY 2014 | 32,581 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 32,581 | | Budget Authority Request for FY 2015 | 43,858 | | Increase (Decrease) | 11,277 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|---| | Environmental Approvals | 04/15/2015 | | | | Design Start (FY) | 01/05/2015 | | Р | | Design Complete (FY) | 05/31/2015 | | N | | Construction Start (FY) | 06/30/2015 | | | | Construction Complete (FY) | 08/31/2017 | | | | Closeout (FY) | 02/15/2018 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 10.139 | 100.0 | # AM0-YY170-ORR ES MODERNIZATION/RENOVATION **Agency:** DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY17 Ward: 8 **Location:** 2201 PROUT STREET SE Facility Name or Identifier: ORR ES **Status:** In multiple phases **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$39,000,000 #### **Description:** The Orr ES modernization project will include new classrooms, mechanical, electrical, windows and plumbing; new roofing; other improvements; new fixtures, furniture, and equipment; and IT upgrades. #### **Justification:** This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010.Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. #### **Progress Assessment:** - # **Related Projects:** - | (Donald III I III doddiid | <i>5</i>) | | | | | | | | | | | | |---------------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 3,000 | 26,476 | 9,524 | 0 | 0 | 0 | 39,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 3,000 | 26,476 | 9,524 | 0 | 0 | 0 | 39,000 | | | Funding By Source | - Prior Fι | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 3,000 | 26,476 | 9,524 | 0 | 0 | 0 | 39,000 | | TOTAL S | 0 | | | 0 | 0 | 3.000 | 26.476 | 9.524 | 0 | 0 | 0 | 39.000 | | Additional Appropriation Data | | | | | | | |--------------------------------------|--------|--|--|--|--|--| | First Appropriation FY | 2012 | | | | | | | Original 6-Year Budget Authority | 11,106 | | | | | | | Budget Authority Thru FY 2014 | 5,809 | | | | | | | FY 2014 Budget Authority Changes | 0 | | | | | | | Current FY 2014 Budget Authority | 5,809 | | | | | | | Budget Authority Request for FY 2015 | 39,000 | | | | | | | Increase (Decrease) | 33,191 | | | | | | | Estimated Operating Impact Summary | | | | | | | | |---|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated exercting impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2015 | | | Design Start (FY) | 01/02/2015 | | | Design Complete (FY) | 05/31/2015 | | | Construction Start (FY) | 06/30/2015 | | | Construction Complete (FY) | 08/31/2017 | | | Closeout (FY) | 02/15/2018 | | | | | | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 0.0 | 0 | 0.0 | | 0.0 | 3,000 | 100.0 | | | 0.0 | 0.0 | # AM0-YY152-POWELL ES RENOVATION/MODERNIZATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY15 Ward: 4 **Location:** 1350 UPSHUR STREET NW Facility Name or Identifier: POWELL ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$42,379,000 ### **Description:** The Powell ES modernization consists of a full renovation of the two adjoined buildings, and two building additions for classrooms and support spaces to address capacity challenges. The modernization and the new additions will include the installation of new lighting fixtures, new in-classroom heating, cooling and ventilation, new windows, new finishes, the installation of new data connections and audio-visual equipment to support on-line learning resources, and installation of adaptable and flexible furniture systems for both students and teachers to ensure a 21st Century Learning environment. # Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ### **Progress Assessment:** _ # **Related Projects:** - | (Donais in Thousands | , | | | | | | | | | | | | |-----------------------|----------------------|--------------------|------------|---------------------------|------------------------------|------------|---------|--------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | | Funding By Phase | Prior Fu | nding | | P | roposed Fu | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 29,970 | 7,796 | 20,547 | 21 | 1,607 | 9,909 | 2,500 | 0 | 0 | 0 | 0 | 12,409 | | TOTALS | 29,970 | 7,796 | 20,547 | 21 | 1,607 | 9,909 | 2,500 | 0 | 0 | 0 | 0 | 12,409 | | | Funding By Source | Drior E | ındina | | В | roposed Fu | ındina | | | | | | | | runuing by Source | - PHOLFU | illullig | | IF. | | | | | | | | | Carres | | | | | | | | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | Allotments
14,700 | Spent 7,734 | | Pre-Enc
0 | Balance
0 | | | FY 2017
0 | FY 2018
0 | FY 2019
0 | FY 2020 | 6 Yr Total 12,409 | | | | | 6,965 | Pre-Enc
0
21 | Balance
0
1,607 | FY 2015 | FY 2016 | FY 2017
0
0 | FY 2018
0
0 | FY 2019
0
0 | FY 2020
0
0 | | | Additional Appropriation Data | | |--|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 12,464 | | Budget Authority Thru FY 2014 | 17,260 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | 19,463 | | Current FY 2014 Budget Authority | 36,723 | | Budget Authority Request for FY 2015 | 42,379 | | Increase (Decrease) | 5.656 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 01/15/2013 | | | Design Start (FY) | 03/15/2013 | | | Design Complete (FY) | 03/15/2014 | | | Construction Start (FY) | 06/30/2013 | | | Construction Complete (FY) | 08/31/2016 | | | Closeout (FY) | 02/15/2017 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | |
Non Personal Services | 0.0 | 9,909 | 100.0 | | | | | | # AM0-GM308-PROJECT MANAGEMENT/PROF. FEES - DCPS **Agency:** DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: GM308 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$1,980,000 **Description:** PROJECT MANAGEMENT/PROF. FEES Justification: - **Progress Assessment:** - **Related Projects:** - | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | |---------------------------------|-------------------|--------------|----------------------|----------------|--------------|------------|-------------------|----------------|----------------|----------------|----------------|-------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 1,047 | 362 | 3 | 682 | 0 | 933 | 0 | 0 | 0 | 0 | 0 | 933 | | TOTALS | 1,047 | 362 | 3 | 682 | 0 | 933 | 0 | 0 | 0 | 0 | 0 | 933 | | | | | | | | | | | | | | | | | Funding By Source | e - Prior Fເ | ınding | | P | roposed Fi | unding | | | | | | | Source | Funding By Source | | inding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | Enc/ID-Adv | Pre-Enc
682 | | | | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total
933 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 123 | | Budget Authority Thru FY 2014 | 4,353 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 4,353 | | Budget Authority Request for FY 2015 | 1,980 | | Increase (Decrease) | -2,373 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 01/01/2099 | | | Design Start (FY) | 01/01/2099 | | | Design Complete (FY) | 01/01/2099 | | | Construction Start (FY) | 01/01/2099 | | | Construction Complete (FY) | 01/01/2099 | | | Closeout (FY) | 01/01/2099 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 933 | 100.0 | # AM0-YY193-RAYMOND ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY193 Ward: 4 **Location:** 915 SPRING ROAD NW Facility Name or Identifier: RAYMOND EC Status: In multiple phases **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$16,567,000 ### **Description:** The Raymond ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The Modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. # **Progress Assessment:** - # **Related Projects:** - | (Donais in Thousand | 5) | | | | | | | | | | | | |---------------------------------|-------------------|------------|----------------------|---------|--------------|------------|-------------------|----------------|----------------|---------|----------------|------------| | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 16,567 | 0 | 16,567 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 16.567 | 0 | 16,567 | | | | | | | | | | | | , | | | | | Funding By Source | - Prior Fu | ınding | | P | roposed F | unding | <u> </u> | - | 10,001 | <u> </u> | 10,001 | | Source | Funding By Source | | inding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | Pre-Enc | | | | FY 2017 | FY 2018 | | FY 2020 | · | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 11,500 | | Budget Authority Thru FY 2014 | 16,572 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 16,572 | | Budget Authority Request for FY 2015 | 16,567 | | Increase (Decrease) | -5 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | | | ū | | |----------------------------|------------|--------|---| | Milestone Data | Projected | Actual | F | | Environmental Approvals | 04/15/2019 | | | | Design Start (FY) | 01/05/2019 | | P | | Design Complete (FY) | 05/31/2019 | | N | | Construction Start (FY) | 06/30/2019 | | | | Construction Complete (FY) | 08/31/2025 | | | | Closeout (FY) | 02/15/2026 | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | ## AM0-YY1RT-RIVER TERRACE SPECIAL EDUCATION CENTER Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY1RT Ward: 7 Location:420 34TH ST. NEFacility Name or Identifier:RIVER TERRACE ESStatus:Developing scope of work **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$38,097,000 #### **Description:** The River Terrace Special Education Center is a campus comprised of students from Mamie D. Lee and Sharpe Health School. This state of the art facility will house classrooms, music and art rooms, career development center, media center, administration suite, health suite, therapeutic pool, outdoor learning spaces, gardens, and playground equipment for sensory deprived students. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### **Justification:** This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** Completion in FY 2015 ## **Related Projects:** - | | Funding By Phase - Prior Funding | | | | | Proposed Fi | unding | | | | | | | | | | |---------------------------------|----------------------------------|-----------------------------------|----------------------|----------------|---------|-------------|-------------------|----------------|----------------|----------------|----------------|--------------------------|--|--|--|--| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | | (04) Construction | 20,471 | 1,073 | 15,220 | 512 | 3,666 | 17,626 | 0 | 0 | 0 | 0 | 0 | 17,626 | | | | | | TOTALS | 20,471 | 1,073 | 15,220 | 512 | 3,666 | 17,626 | 0 | 0 | 0 | 0 | 0 | 17,626 | | | | | | | | Funding By Source - Prior Funding | | | | | | | | | 0 17,626 | | | | | | | | Funding By Source | - Prior Fu | ınding | | F | Proposed Fi | unding | | | | | | | | | | | Source | Funding By Source | | inding
Enc/ID-Adv | Pre-Enc | Balance | Proposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | | Source
GO Bonds - New (0300) | | | Enc/ID-Adv | Pre-Enc
512 | | | | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total 17,626 | | | | | | Additional Appropriation Data | 0040 | |--------------------------------------|--------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 5,049 | | Budget Authority Thru FY 2014 | 13,231 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | 7,240 | | Current FY 2014 Budget Authority | 20,471 | | Budget Authority Request for FY 2015 | 38,097 | | Increase (Decrease) | 17,626 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | | · | | |----------------------------|------------|--------| |
Milestone Data | Projected | Actual | | Environmental Approvals | 04/15/2014 | | | Design Start (FY) | 01/15/2014 | | | Design Complete (FY) | 05/31/2014 | | | Construction Start (FY) | 06/30/2014 | | | Construction Complete (FY) | 01/15/2016 | | | Closeout (FY) | 02/15/2017 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 17,626 | 100.0 | ## AM0-GM101-ROOF REPAIRS - DCPS Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) GM101 Ward: **Project No:** **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS **Status:** In multiple phases **Useful Life of the Project:** 10 **Estimated Full Funding Cost:**\$8,057,000 ## **Description:** This stabilization initiative encompasses small capital roof projects and roof replacement projects required to ensure that school facilities can operate and support the academic needs of DCPS. ## Justification: This project aligns with SustainableDC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** This project is progressing as planned. ## **Related Projects:** There are no related projects. | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | | |----------------------------------|------------|-------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 28 | 0 | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 4,102 | 2,030 | 315 | 1,757 | 0 | 1,963 | 1,963 | 0 | 0 | 0 | 0 | 3,926 | | TOTALS | 4,131 | 2,030 | 344 | 1,757 | 0 | 1,963 | 1,963 | 0 | 0 | 0 | 0 | 3,926 | | F | unding By Source - | Prior Fu | ınding | | P | roposed F | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 4,131 | 2,030 | 344 | 1,757 | 0 | 1,963 | 1,963 | 0 | 0 | 0 | 0 | 3,926 | | TOTALS | 4.131 | 2.030 | 344 | 1.757 | 0 | 1.963 | 1.963 | 0 | 0 | 0 | 0 | 3.926 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 7,205 | | Budget Authority Thru FY 2014 | 6,057 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 6,057 | | Budget Authority Request for FY 2015 | 8,057 | | Increase (Decrease) | 2,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 01/01/2099 | | | Design Start (FY) | 01/01/2099 | | | Design Complete (FY) | 01/01/2099 | | | Construction Start (FY) | 01/01/2099 | | | Construction Complete (FY) | 01/01/2099 | | | Closeout (FY) | 01/01/2099 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,963 | 100.0 | ## AM0-NR939-ROOSEVELT HS MODERNIZATION Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: NR939 Ward: 4 **Location:** 4301 13TH STREET NW Facility Name or Identifier: ROOSEVELT HS Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$136,117,000 #### **Description:** The Theodore Roosevelt HS curriculum features a rigorous academic program and many strong college and career-related programs, including media and mass communications, business and entrepreneurship, culinary arts, barbering, and cosmetology. The school offers a variety of competitive sports programs, and experienced guidance and wellness counselors to help students adjust to high school and prepare for college and career studies. The modernization will consist of a full renovation, addition of an atrium located in the exterior courtyard, historic window replacement, tenant fit-out, classroom reconfiguration, new mechanical / electrical / plumbing systems, new architectural finishes, new furniture, fixtures, and equipment, along with the restoration of the pool, transforming it into a community asset. #### Justification: This project is included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1, Built Environment 3.5, and Food 2.4. #### **Progress Assessment:** Completion in 2016. ## **Related Projects:** _ | (Donars in Thousand | 15) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 58,554 | 14,833 | 36,944 | 13 | 6,764 | 75,870 | 1,693 | 0 | 0 | 0 | 0 | 77,563 | | TOTALS | 58,554 | 14,833 | 36,944 | 13 | 6,764 | 75,870 | 1,693 | 0 | 0 | 0 | 0 | 77,563 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed Fi | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 58,554 | 14,833 | 36,944 | 13 | 6,764 | 75,870 | 1,693 | 0 | 0 | 0 | 0 | 77,563 | | TOTALS | 58.554 | 14.833 | 36.944 | 13 | 6.764 | 75.870 | 1.693 | 0 | 0 | 0 | 0 | 77.563 | | Additional Appropriation Data First Appropriation FY | 2012 | |--|---------| | Original 6-Year Budget Authority | 63.010 | | Budget Authority Thru FY 2014 | 106.583 | | FY 2014 Budget Authority Changes | , | | Reprogrammings YTD for FY 2014 | 14,795 | | Current FY 2014 Budget Authority | 121,378 | | Budget Authority Request for FY 2015 | 136,117 | | Increase (Decrease) | 14,739 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2012 | | | Design Start (FY) | 11/01/2012 | | | Design Complete (FY) | 09/22/2013 | | | Construction Start (FY) | 06/30/2013 | | | Construction Complete (FY) | 08/31/2015 | | | Closeout (FY) | 02/15/2016 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 75.870 | 100.0 | ## AM0-GI552-ROSE/RENO SCHOOL SMALL CAP PROJECT DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Agency: DEPARTMENT OF GENERAL SERVICES (AM0) **Implementing Agency:** **Project No:** GI552 Ward: 3 **Location:** 3815 FORT DRIVE NW Facility Name or Identifier: ROSE/RENO SCHOOL **Status:** Ongoing Subprojects **Useful Life of the Project:** Estimated Full Funding Cost:\$21,895,000 #### **Description:** The project entails the full modernization of the historic Reno building on the Alice Deal campus and a new addition including eight new classrooms, a multi-purpose room, and restroom facilities. The concept includes complete restoration of the Reno building and an addition that connects the building to the gym building of the Alice Deal building. The Reno wing will become a part of the Alice Deal campus. #### Justification: Alice Deal Middle School, which is adjacent to Rose-Reno School, has strong enrollment projections and needs additional classrooms to accommodate the existing student population. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** Completion in 2015 ## **Related Projects:** | | Proposed Funding | | | | | | | | | | | | |-------------------|------------------|-------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 461 | 0 | 71 | 26 | 364 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 17,226 | 3,592 | 12,254 | 0 | 1,380 | 3,401 | 0 | 0 | 0 | 0 | 0 | 3,401 | | (05) Equipment | 807 | 658 | 26 | 0 | 123 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 18,494 | 4,250 | 12,351 | 26 | 1,866 | 3,401 | 0 | 0 | 0 | 0 | 0 | 3,401 | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source |
Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 18,494 | 4,250 | 12,351 | 26 | 1,866 | 3,401 | 0 | 0 | 0 | 0 | 0 | 3,401 | | TOTALS | 18,494 | 4,250 | 12,351 | 26 | 1,866 | 3,401 | 0 | 0 | 0 | 0 | 0 | 3,401 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 807 | | Budget Authority Thru FY 2014 | 15,552 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | 2,942 | | Current FY 2014 Budget Authority | 18,494 | | Budget Authority Request for FY 2015 | 21,895 | | Increase (Decrease) | 3,401 | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2013 | | | Design Start (FY) | 03/15/2013 | | | Design Complete (FY) | 02/15/2014 | | | Construction Start (FY) | 02/15/2014 | | | Construction Complete (FY) | 12/15/2014 | | | Closeout (FY) | 02/15/2015 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3,401 | 100.0 | ## AM0-SE337-SEATON ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: SE337 **Location:** 1503 10TH STREET NW 6 Facility Name or Identifier: SEATON ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$13,039,000 #### **Description:** Ward: The Seaton ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - ## **Related Projects:** - | | | | | | F | Proposed Funding | | | | | | | |-------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 18 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 550 | 500 | 49 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,472 | 12,472 | | TOTALS | 567 | 518 | 49 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,472 | 12,472 | | F | unding By Source - | Prior Fu | ınding | | F | Proposed F | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 567 | 518 | 49 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12,472 | 12,472 | | TOTALS | 567 | 518 | 49 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 12.472 | 12,472 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 8,286 | | Budget Authority Thru FY 2014 | 14,845 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 14,845 | | Budget Authority Request for FY 2015 | 13,039 | | Increase (Decrease) | -1,806 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2011 | | | Design Start (FY) | 01/15/2011 | | | Design Complete (FY) | 05/31/2011 | | | Construction Start (FY) | 06/30/2011 | | | Construction Complete (FY) | 08/31/2023 | | | Closeout (FY) | 02/15/2024 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | ## AM0-GM314-SELECTIVE ADDITIONS/NEW CONSTRUCTION LABOR Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: GM314 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$2,805,000 ## **Description:** This project supports the costs of internal and external capital labor required for selective addition and new construction modernization projects. ## Justification: Improved learning environments contribute to student achievement. Providing funds for labor to invest in capital projects enables new schools to be constructed and the modernization of existing schools to occur. ## **Progress Assessment:** - ## **Related Projects:** - (Dollars in Thousands) Closeout (FY) | | Funding By Phase | - Prior Fu | nding | | F | Proposed Fi | unding | | | | | | |-------------------------|-------------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 1,523 | 1,097 | 133 | 0 | 293 | 1,282 | 0 | 0 | 0 | 0 | 0 | 1,282 | | TOTALS | 1,523 | 1,097 | 133 | 0 | 293 | 1,282 | 0 | 0 | 0 | 0 | 0 | 1,282 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed Fi | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1 523 | 1 097 | 133 | 0 | 293 | 1 282 | 0 | 0 | 0 | 0 | 0 | 1 282 | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 202 | |--|------------|-------|------------------------------|-------------|-----------|---------|--------------|---------|---------|---------|---------| | GO Bonds - New (0300) | 1,523 | 1,097 | 133 | 0 | 293 | 1,282 | 0 | 0 | 0 | 0 | | | TOTALS | 1,523 | 1,097 | 133 | 0 | 293 | 1,282 | 0 | 0 | 0 | 0 | Additional Appropriation Data | | | Estimated C | Operating I | mpact Sum | mary | | | | | | | Additional Appropriation Data First Appropriation FY | | | Estimated C
Expenditure (| <u> </u> | | | 2015 FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 1,169 | | Budget Authority Thru FY 2014 | 2,805 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 2,805 | | Budget Authority Request for FY 2015 | 2,805 | | Increase (Decrease) | 0 | | ual | Full Time Equivalent Data | | | | |-----|---------------------------|-----|----------------|--------------| | | Object | FTE | FY 2015 Budget | % of Project | | | Personal Services | 0.0 | - 0 | 0.0 | | | Non Personal Services | 0.0 | 1,282 | 100.0 | | | | | | | | Milestone Data | Projected | Actual | Full Time E | |----------------------------|------------|--------|----------------| | Environmental Approvals | 01/01/2099 | | 0 | | Design Start (FY) | 01/01/2099 | | Personal Servi | | Design Complete (FY) | 01/01/2099 | | Non Personal S | | Construction Start (FY) | 01/01/2099 | | | | Construction Complete (FY) | 01/01/2099 | | | | | | | | ## AM0-YY120-SHAW MS MODERNIZATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY120 Ward: 6 **Location:** 920 R STREET NW Facility Name or Identifier: SHAW MS **Status:** In multiple phases **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$53,588,000 #### **Description:** The Shaw MS modernization is a re-opening of the closed school, with a purposeful reconfiguration of this open planned school. This modernization will consist of a full renovation, ADA improvements, window replacement, tenant fit-out, classroom reconfiguration, new mechanical / electrical / plumbing systems, new architectural finishes, new IT infrastructure / equipment, new furniture, fixture, and equipment, to ensure a 21st Century learning environment. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** NA ## **Related
Projects:** - | | Funding By Phase | - Prior Fu | ınding | | | Proposed F | unding | | | | | | |-----------------------|-------------------|--------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 4,410 | 0 | 0 | 0 | 4,410 | 0 | 0 | 0 | 3,368 | 27,499 | 18,311 | 49,178 | | TOTALS | 4,410 | 0 | 0 | 0 | 4,410 | 0 | 0 | 0 | 3,368 | 27,499 | 18,311 | 49,178 | | | Funding By Source | e - Prior Fu | unding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 4,410 | 0 | 0 | 0 | 4,410 | 0 | 0 | 0 | 0 | 27,499 | 18,311 | 45,810 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,368 | 0 | 0 | 3,368 | | TOTALS | 4.410 | | | | 4.410 | | | | 3.368 | 27,499 | 18.311 | 49.178 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 54,820 | | Budget Authority Thru FY 2014 | 53,588 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 53,588 | | Budget Authority Request for FY 2015 | 53,588 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2016 | | | Design Start (FY) | 01/15/2016 | | | Design Complete (FY) | 05/31/2016 | | | Construction Start (FY) | 06/30/2016 | | | Construction Complete (FY) | 08/31/2018 | | | Closeout (FY) | 02/15/2019 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | ## AM0-YY171-SHEPHERD ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY171 Ward: 4 **Location:** 7800 14TH STREET NW Facility Name or Identifier: SHEPHERD ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$28,593,000 #### **Description:** The Sheperd ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** Completion in 2015 ## **Related Projects:** - (Dollars in Thousands) TOTALS Increase (Decrease) | (Donais in Thousand | .5) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 20,389 | 12,861 | 6,972 | 522 | 34 | 8,167 | 0 | 0 | 0 | 0 | 0 | 8,167 | | TOTALS | 20,389 | 12,861 | 6,972 | 522 | 34 | 8,167 | 0 | 0 | 0 | 0 | 0 | 8,167 | | | Funding By Source | - Prior Fu | ınding | | P | roposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 20,389 | 12,861 | 6,972 | 522 | 34 | 8,167 | 0 | 0 | 0 | 0 | 0 | 8,167 | 34 522 | Additional Appropriation Data First Appropriation FY | 2012 | |--|--------| | Original 6-Year Budget Authority | 13,456 | | Budget Authority Thru FY 2014 | 28,254 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 28,254 | | Budget Authority Request for FY 2015 | 28,556 | 20,389 12,861 6,972 | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2013 | | | Design Start (FY) | 01/02/2013 | | | Design Complete (FY) | 05/31/2013 | | | Construction Start (FY) | 06/30/2013 | | | Construction Complete (FY) | 08/31/2015 | | | Closeout (FY) | 02/15/2016 | | | | | | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 0.0 | 0 | 0.0 | | 0.0 | 8,167 | 100.0 | | | 0.0 | | 8.167 ## AM0-YY195-SMOTHERS ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY199 Ward: 7 **Location:** 4400 BROOKS STREET NE Facility Name or Identifier: SMOTHERS ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$9,679,000 #### **Description:** The Smothers ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - ## **Related Projects:** - (Dollars in Thousands) TOTALS | (Donard in Thousand | 5) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,679 | 0 | 9,679 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,679 | 0 | 9,679 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,679 | 0 | 9,679 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 6,750 | | Budget Authority Thru FY 2014 | 9,698 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 9,698 | | Budget Authority Request for FY 2015 | 9,679 | | Increase (Decrease) | -19 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2019 | | | Design Start (FY) | 01/05/2019 | | | Design Complete (FY) | 05/31/2019 | | | Construction Start (FY) | 06/30/2019 | | | Construction Complete (FY) | 08/31/2025 | | | Closeout (FY) | 02/15/2026 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | 9,679 ## AM0-GI010-SPECIAL EDUCATION CLASSROOMS Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: GI010 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: VARIOUS **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$23,440,000 #### **Description:** The program is designated to support the Chancellor's vision for ensuring that the needs of the special education program is supported District-wide, in addition to consolidating special education programs to provide a more centralized comprehensive approach. #### Justification: To the greatest extent possible, special education students will be accommodated in the least possible restrictive environment within non-special education classrooms
adapted in such a manner that all eligible students may obtain a public education. As a result of this commitment, the cost of non-public tuition as well as special education transportation should begin to decrease. ## **Progress Assessment:** On-going project. ## **Related Projects:** There are no related projects. | | Funding By Phase | - Prior Fu | nding | | P | roposed Fu | unding | | | | | | |--|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 6,501 | 3,234 | 234 | 81 | 2,952 | 1,009 | 1,000 | 900 | 2,725 | 2,555 | 8,750 | 16,939 | | TOTALS | 6,501 | 3,234 | 234 | 81 | 2,952 | 1,009 | 1,000 | 900 | 2,725 | 2,555 | 8,750 | 16,939 | | | Funding By Source | - Prior Fu | ınding | | Р | roposed Fu | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | 0.504 | 0.004 | 004 | 0.4 | 0.050 | 4 000 | 4 000 | 000 | 0 | 1 000 | 1.000 | 4,909 | | GO Bonds - New (0300) | 6,501 | 3,234 | 234 | 81 | 2,952 | 1,009 | 1,000 | 900 | U | 1,000 | 1,000 | 4,909 | | GO Bonds - New (0300)
Pay Go (0301) | 6,501 | 3,234 | 0 | 0 | 2,952 | 1,009 | 1,000 | 900 | 2,725 | 1,555 | 7,750 | 12,030 | | Additional Appropriation Data | | |--|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 63,400 | | Budget Authority Thru FY 2014 | 19,071 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | 2,400 | | Current FY 2014 Budget Authority | 21,471 | | Budget Authority Request for FY 2015 | 23,440 | | Increase (Decrease) | 1.969 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 01/01/2099 | | | Design Start (FY) | 01/01/2099 | | | Design Complete (FY) | 01/01/2099 | | | Construction Start (FY) | 01/01/2099 | | | Construction Complete (FY) | 01/01/2099 | | | Closeout (FY) | 01/01/2099 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,009 | 100.0 | # AM0-YY102-SPINGARN CAREER AND TECHNICAL EDUCATION CENTER Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY102 Ward: 5 **Location:** 801 26TH STREET NE Facility Name or Identifier: SPINGARN HS Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$58,400,000 ## **Description:** The Spingarn CTE modernization will consist of a full renovation, ADA improvements, window replacement, tenant fit-out, classroom reconfiguration, new mechanical / electrical / plumbing systems, new architectural finishes, new IT infrastructure / equipment, new furniture, fixture, and equipment, to ensure a 21st Century learning environment. In addition, related business incubator spaces shall be included to support the CTE program focused on information technology in support of the Chancellor's vision for Spingarn. #### Instifications This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - #### **Related Projects:** - | | Funding E | By Phase - | Prior Fu | nding | | Pi | roposed Fu | unding | | | | | | |-------------------|-----------|-------------|----------|---------------------|----------|---------|------------|-------------------|---------|---------|---------|--------------|------------| | Phase | Α | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 58,400 | 0 | 58,400 | | TOTALC | | | | | | | | 0 | | | 58.400 | 0 | 58,400 | | TOTALS | | <u> </u> | | <u> </u> | | | | | | | 30,400 | | 30,700 | | TOTALS | Funding B | By Source - | Prior Fu | inding | <u> </u> | Pi | roposed Fu | unding | | | 30,400 | | 30,400 | | Source | | By Source - | | nding
Enc/ID-Adv | Pre-Enc | Pi | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | | | Pre-Enc | | | <u> </u> | FY 2017 | FY 2018 | , | FY 2020
0 | · | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 65,100 | | Budget Authority Thru FY 2014 | 23,000 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 23,000 | | Budget Authority Request for FY 2015 | 58,400 | | Increase (Decrease) | 35,400 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2014 | | | Design Start (FY) | 05/15/2014 | | | Design Complete (FY) | 01/31/2015 | | | Construction Start (FY) | 08/31/2014 | | | Construction Complete (FY) | 08/31/2016 | | | Closeout (FY) | 02/15/2017 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | | | | | | ## AM0-GM313-STABILIZATION CAPITAL LABOR - PROGRAM MGMT Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** GM313 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 10 **Estimated Full Funding Cost:**\$3,230,000 **Description:** This project supports the costs of internal and external capital labor required for stabilization capital projects. Justification: - **Progress Assessment:** - **Related Projects:** - | | Funding By | Phase - | Prior Fun | iding | | F | Proposed F | unding | | | | | | |---------------------------------|--------------|-----------------|-------------|---------------------|---------|---------|------------|-------------------|----------------|----------------|----------------|----------------|-------------------| | Phase | Allot | ments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | | 2,575 | 2,118 | 100 | 0 | 357 | 655 | 0 | 0 | 0 | 0 | 0 | 655 | | TOTALS | | 2,575 | 2,118 | 100 | 0 | 357 | 655 | 0 | 0 | 0 | 0 | 0 | 655 | | | | | | | | | | | | | | | | | | Funding By S | Source | - Prior Fur | nding | | F | Proposed F | unding | | | | | | | Source | | Source
ments | | nding
Enc/ID-Adv | Pre-Enc | Balance | Proposed F | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | | Pre-Enc | | | <u> </u> | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total
655 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 15,353 | | Budget Authority Thru FY 2014 | 5,474 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 5,474 | | Budget Authority Request for FY 2015 | 3,230 | | Increase (Decrease) | -2,244 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|---| | Environmental Approvals | 01/01/2099 | | | | Design Start (FY) | 01/01/2099 | | Р | | Design Complete (FY) | 01/01/2099 | | N | | Construction Start (FY) | 01/01/2099 | | | | Construction Complete (FY) | 01/01/2099 | | | | Closeout (FY) | 01/01/2099 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 2.0 | 229 | 34.9 | | Non Personal Services | 0.0 | 426 | 65.1 | ## AM0-YY196-STANTON ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY196 Ward: 8 **Location:** 2501 25TH STREET SE Facility Name or Identifier: STANTON ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$28,600,000 #### **Description:** The Stanton ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase, coupled with an addition for classroom and support spaces to address capacity challenges. Each phase is spaced out over
multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5 ## **Progress Assessment:** - ## **Related Projects:** - | (| ~, | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 22,562 | 629 | 17,837 | 471 | 3,625 | 6,000 | 0 | 0 | 0 | 0 | 0 | 6,000 | | TOTALS | 22,562 | 629 | 17,837 | 471 | 3,625 | 6,000 | 0 | 0 | 0 | 0 | 0 | 6,000 | | | Funding By Source | - Prior Fι | ınding | | P | roposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 22,562 | 629 | 17,837 | 471 | 3,625 | 6,000 | 0 | 0 | 0 | 0 | 0 | 6,000 | | TOTALS | 22 562 | 629 | 17 837 | 471 | 3 625 | 6,000 | | | | | | 6 000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 14,400 | | Budget Authority Thru FY 2014 | 19,970 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | 11,178 | | Current FY 2014 Budget Authority | 31,148 | | Budget Authority Request for FY 2015 | 28,562 | | Increase (Decrease) | -2,586 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2014 | | | Design Start (FY) | 01/05/2014 | | | Design Complete (FY) | 05/31/2014 | | | Construction Start (FY) | 06/30/2014 | | | Construction Complete (FY) | 08/31/2015 | | | Closeout (FY) | 02/15/2016 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 6 000 | 100.0 | ## AM0-NP537-THOMAS ELEMENTARY Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: NP537 Ward: 7 **Location:** 650 ANACOSTIA AVENUE NE Facility Name or Identifier: THOMAS ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$21,187,000 #### **Description:** The Thomas ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - ## **Related Projects:** - (Dollars in Thousands) TOTALS | | Funding By Phase - | Prior Fu | nding | | P | roposed Fi | unding | | | | | | |-----------------------|--------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 709 | 700 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 20,478 | 20,478 | | TOTALS | 709 | 700 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 20,478 | 20,478 | | | Funding By Source | - Prior Fu | nding | | Р | roposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 709 | 700 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 20.478 | 20.478 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 7,273 | | Budget Authority Thru FY 2014 | 16,647 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 16,647 | | Budget Authority Request for FY 2015 | 21,187 | | Increase (Decrease) | 4,540 | 709 700 | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | | | Actual | | Environmental Approvals | 04/15/2010 | | | Design Start (FY) | 01/15/2010 | | | Design Complete (FY) | 05/31/2010 | | | Construction Start (FY) | 06/30/2010 | | | Construction Complete (FY) | 08/31/2023 | | | Closeout (FY) | 02/15/2024 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | 20,478 ## AM0-PL337-TRUESDELL ES MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PL337 Ward: 4 **Location:** 820 INGRAHAM STREET NW Facility Name or Identifier: TRUESDELL ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$7,707,000 #### **Description:** The Truesdell ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - ## **Related Projects:** - (Dollars in Thousands) Current FY 2014 Budget Authority Increase (Decrease) Budget Authority Request for FY 2015 | | Funding By Phas | e - Prior Fu | inding | | P | roposed F | unding | | | | | | |---------------------------------|-------------------|--------------|----------------------|---------|--------------|-----------|-------------------|----------------|------------------|------------------|----------------|-------------------------| | Phase | Allotment | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 218 | 218 | 0 | 0 | 0 | 0 | 0 | 649 | 6,840 | 0 | 0 | 7,489 | | TOTALS | 21 | 218 | 0 | 0 | 0 | 0 | 0 | 649 | 6,840 | 0 | 0 | 7,489 | | | | | | | | | | | | | | | | | Funding By Source | e - Prior Fu | ınding | | Р | roposed F | unding | | | | | | | Source | Funding By Source | | unding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed F | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | Pre-Enc | | | | FY 2017
649 | FY 2018
6,840 | FY 2019 0 | FY 2020 | 6 Yr Total 7,489 | | TOTALS | 218 | 218 | 0 | 0 | 0 | | |----------------------------------|-----|------|------------------|----------------|-----------|-----| | | | | | | | | | Additional Appropriation Data | | | Estimated Op | perating Imp | act Summ | ary | | First Appropriation FY | 2 | 2012 | Expenditure (+) | or Cost Redu | ction (-) | | | Original 6-Year Budget Authority | 10 | ,718 | No estimated op- | erating impact | | | | Budget Authority Thru FY 2014 | 13 | ,805 | | | | | | EV 2014 Rudget Authority Changes | | Λ | | | | | 13,805 7.707 -6,098 | Estimated Operating Impact Summary | | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|--| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | No estimated operating impact | | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2010 | | | Design Start (FY) | 01/15/2010 | | | Design Complete (FY) | 05/31/2010 | | | Construction Start (FY) | 06/30/2010 | | | Construction Complete (FY) | 08/31/2019 | | | Closeout (FY) |
02/15/2020 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | ## **AM0-TA137-TUBMAN ES MODERNIZATION** **Agency:** DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: TA137 Ward: 1 **Location:** 3101 13TH STREET NW Facility Name or Identifier: TUBMAN ES Status: Predesign **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$11,177,000 #### **Description:** The Tubman ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - ## **Related Projects:** - (Dollars in Thousands) TOTALS | (Donard in Thousand | 5) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,177 | 0 | 11,177 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,177 | 0 | 11,177 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,177 | 0 | 11,177 | 0 | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 6,704 | | Budget Authority Thru FY 2014 | 13,274 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 13,274 | | Budget Authority Request for FY 2015 | 11,177 | | Increase (Decrease) | -2,097 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2009 | | | Design Start (FY) | 01/15/2009 | | | Design Complete (FY) | 05/31/2009 | | | Construction Start (FY) | 06/30/2009 | | | Construction Complete (FY) | 08/31/2022 | | | Closeout (FY) | 02/15/2023 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | - 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | 11.177 ## AM0-PT337-TYLER ES MODERNIZATION Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PT337 Ward: 6 **Location:** 738 10TH STREET SE Facility Name or Identifier: TYLER ES **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$13,053,000 #### **Description:** The Tyler ES Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. #### **Progress Assessment:** - ## **Related Projects:** - (Dollars in Thousands) | | Funding By Ph | ase - | Prior Fur | nding | | | Proposed F | unding | | | | | | |-----------------------|---------------|-------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotme | nts | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 13,053 | 13,053 | | TOTALS | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 13,053 | 13,053 | | | Funding By So | urce | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Source | Allotme | nts | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 13,053 | 13,053 | | TOTALC | | _ | | | 0 | | | 0 | | 0 | | 42 DE2 | 42 0E2 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 5,737 | | Budget Authority Thru FY 2014 | 12,579 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 12,579 | | Budget Authority Request for FY 2015 | 13,053 | | Increase (Decrease) | 474 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|---| | Environmental Approvals | 04/15/2010 | | | | Design Start (FY) | 01/15/2010 | | Р | | Design Complete (FY) | 05/31/2010 | | N | | Construction Start (FY) | 06/30/2010 | | | | Construction Complete (FY) | 08/31/2023 | | | | Closeout (FY) | 02/15/2024 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | 156 - GA0 ## AM0-YY1VN-VAN NESS MODERNIZATION/RENOVATION Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY1VN Ward: 6 **Location:** 1100 5TH STREET, SE **Facility Name or Identifier:** VAN NESS **Status:** Developing scope of work **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$15,000,000 #### **Description:** The Van Ness ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### **Justification:** This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with SustainableDC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** This is a new project. ## **Related Projects:** - | (Donard III Thousand | <i>5)</i> | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 15,000 | 0 | 0 | 0 | 0 | 0 | 15,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 15,000 | 0 | 0 | 0 | 0 | 0 | 15,000 | | | Funding By Source | - Prior Fι | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 15,000 | 0 | 0 | 0 | 0 | 0 | 15,000 | | TOTALS | 0 | | 0 | 0 | 0 | 15.000 | 0 | 0 | 0 | 0 | 0 | 15.000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 9,880 | | Budget Authority Thru FY 2014 | 9,880 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 9,880 | | Budget Authority Request for FY 2015 | 15,000 | | Increase (Decrease) | 5,120 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated energting impact | | |
 | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2015 | | | Design Start (FY) | 01/05/2015 | | | Design Complete (FY) | 05/31/2015 | | | Construction Start (FY) | 06/30/2015 | | | Construction Complete (FY) | 08/31/2021 | | | Closeout (FY) | 02/15/2022 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 15,000 | 100.0 | ## AM0-YY1W4-WARD 4 MIDDLE SCHOOL **Agency:** DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** YY1W4 Ward: 4 **Location:** WASHINGTON DC Facility Name or Identifier: WARD 4 MIDDLE SCHOOL Status: New Useful Life of the Project: 30 **Estimated Full Funding Cost:**\$7,000,000 #### **Description:** Construction, modernization, and/or renovation of a stand-alone Ward 4 Middle School in Ward 4. The Deputy Mayor for Education's Student Assignment and DCPS School Boundaries Review process recommends the construction of four new middle schools, including two in Ward 4. Ward 4's only DCPS middle school was closed in 2013. Population trends demonstrate the need for new middle schools in northern and southern Ward 4. This project will ensure that at least one new middle school is constructed in Ward 4. #### Justification: The dearth of excellent DC middle schools is unsustainable and unjust. The scramble for good middle schools has left Alice Deal Middle School in Northwest overcrowded and strained. All middle school students across the city should have access to the kinds of opportunities currently available at Deal ## **Progress Assessment:** New project. ## **Related Projects:** NA | (Donais in Thousand: | 5) | | | | | | | | | | | | |-----------------------|-------------------|--------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 7,000 | 0 | 0 | 0 | 0 | 0 | 7,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 7,000 | 0 | 0 | 0 | 0 | 0 | 7,000 | | | | | | | | | | | | | | | | | Funding By Source | e - Prior Fl | ınaıng | | | Proposed F | unaing | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 7,000 | 0 | 0 | 0 | 0 | 0 | 7,000 | | CO Donas Tien (0000) | U | | 0 | · · | 0 | 1,000 | - U | 0 | 0 | 0 | 0 | 7,000 | | <u></u> | | |--------------------------------------|-------| | Additional Appropriation Data | | | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 7,000 | | Increase (Decrease) | 7,000 | | Estimated Operating Impact Summary | | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|--| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | No estimated operating impact | | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|----| | Environmental Approvals | | | | | Design Start (FY) | 10/01/2014 | | Pe | | Design Complete (FY) | 09/30/2015 | | No | | Construction Start (FY) | 10/01/2015 | | | | Construction Complete (FY) | 09/30/2017 | | | | Closeout (FY) | 09/30/2017 | | | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 0.0 | 0 | 0.0 | | 0.0 | 7,000 | 100.0 | | | 0.0 | *** | ## AM0-SG3W7-WARD 7 APPLICATION SCHOOL DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Agency: **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** SG3W7 Ward: Location: WASHINGTON DC Facility Name or Identifier: WARD 7 APPLICATION SCHOOL **Status:** New **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$8,000,000 #### **Description:** To support planning and modernization of application middle school space east of the Anacostia River. #### Justification: DCPS operates six competitive application middle/high schools: Benjamin Banneker HS, Columbia Heights Education Center, Ellington School of the Arts, Phelps Architecture, Construction, and Engineering HS, School Without Walls SHS, and McKinley Technology HS. These application schools are located in Wards 1, 2, and 5. Students living in other wards must travel to these wards to avail themselves of the best academic opportunities offered in the city. Half of the DCPS application schools enroll at least one third of their students from Wards 7 and 8. If we want to encourage and promote development of high achieving Wards 7 and 8 students, we need to provide them with educational opportunities in their own communities that will challenge them and reward their hard work. ## **Progress Assessment:** New project. ## **Related Projects:** NA | (Dollars in Thousands) | | | | | | | | | | | | | |------------------------|------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | F | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 8,000 | 0 | 0 | 0 | 0 | 0 | 8,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 8,000 | 0 | 0 | 0 | 0 | 0 | 8,000 | | | | | | | | | | | | | | | | F | unding By Source | - Prior Fu | inding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 8,000 | 0 | 0 | 0 | 0 | 0 | 8,000 | | | | | | | | 0,000 | | | | | | 0,000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 8,000 | | Increase (Decrease) | 8,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | 09/30/2015 | | | Construction Start (FY) | 10/01/2015 | | | Construction Complete (FY) | 09/30/2017 | | | Closeout (FY) | 09/30/2017 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 8,000 | 100.0 | ## AM0-YY106-WASHINGTON-METRO MODERNIZATION/RENOVATION Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY106 **Location:** 355 W STREET NW Facility Name or Identifier: WASHINGTON METROPOLITAN HS 1 **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$9,900,000 ## **Description:** Ward: The Washington - Metro Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The Modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. ## **Justification:** This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - #### **Related Projects:** - | | Funding | By Phase - | Prior Fu | nding | | P | roposed Fi | unding | | | | | | |-------------------|---------|-------------|----------|----------------------|---------|---------|------------|-------------------|---------|---------|---|--------------|------------| | Phase | | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,900 | 0 | 9,900 | | TOTALS | | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9.900 | 0 | 9,900 | | IOTALS | | | | | | | | | | | | | | | TOTALS | Funding | By Source - | Prior Fu | ınding | | P | roposed Fi | unding | | | 0,000 | | 0,000 | | Source | Funding | By Source - | | inding
Enc/ID-Adv | Pre-Enc | Balance | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | Funding | | | | Pre-Enc | | | <u> </u> | FY 2017 | FY 2018 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | FY 2020
0 | , | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY |
2012 | | Original 6-Year Budget Authority | 3,473 | | Budget Authority Thru FY 2014 | 10,917 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 10,917 | | Budget Authority Request for FY 2015 | 9,900 | | Increase (Decrease) | -1 017 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2019 | | | Design Start (FY) | 01/15/2019 | | | Design Complete (FY) | 05/31/2019 | | | Construction Start (FY) | 06/30/2019 | | | Construction Complete (FY) | 08/31/2025 | | | Closeout (FY) | 02/15/2026 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | | | | | | ## AM0-YY197-WATKINS ES MODERNIZATION/RENOVATIONS Agency:DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY197 Ward: 6 **Location:** 400 12TH STREET SE Facility Name or Identifier: WATKINS ES Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$15,776,000 #### **Description:** The Watkins ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5 ## **Progress Assessment:** - ## **Related Projects:** - | (| ~) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|-------------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 1,500 | 0 | 0 | 12 | 1,488 | 14,276 | 0 | 0 | 0 | 0 | 0 | 14,276 | | TOTALS | 1,500 | 0 | 0 | 12 | 1,488 | 14,276 | 0 | 0 | 0 | 0 | 0 | 14,276 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,500 | 0 | 0 | 12 | 1,488 | 14,276 | 0 | 0 | 0 | 0 | 0 | 14,276 | | TOTALS | 1 500 | | 0 | 12 | 1 / 1 / 2 2 | 14 276 | | | | | | 14 276 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 11,100 | | Budget Authority Thru FY 2014 | 16,997 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | 500 | | Current FY 2014 Budget Authority | 17,497 | | Budget Authority Request for FY 2015 | 15,776 | | Increase (Decrease) | -1,721 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2016 | | | Design Start (FY) | 01/05/2016 | | | Design Complete (FY) | 05/31/2016 | | | Construction Start (FY) | 06/30/2016 | | | Construction Complete (FY) | 08/31/2022 | | | Closeout (FY) | 02/15/2023 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 14,276 | 100.0 | ## AM0-YY173-WEST ES MODERNIZATION/RENOVATION Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: YY17 Ward: 4 **Location:** 1333 FARRAGUT STREET NW Facility Name or Identifier: WEST EC **Status:** In multiple phases **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$35,095,000 #### **Description:** The West ES Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - ## **Related Projects:** - | | Fundin | g By Phase - | Prior Fu | nding | | P | roposed Fu | unding | | | | | | |--|---------|--------------|----------|----------------------|-------------------|--------------|------------|-------------------|--------------------------|-----------------------|-----------------------|-------------------|----------------------| | Phase | | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,000 | 19,257 | 12,838 | 35,095 | | TOTALS | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,000 | 19,257 | 12,838 | 35,095 | | Funding By Source - Prior Funding Proposed Funding | | | | | | | | | | | | | | | | Funding | By Source - | Prior Fu | ınding | | P | roposed Fu | unding | | | | | | | Source | Funding | By Source - | | inding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed Fu | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | Funding | | | | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019 19,257 | FY 2020
12,838 | 6 Yr Total
32,095 | | | Funding | | | | Pre-Enc
0
0 | | | | FY 2017
0
0 | FY 2018
0
3,000 | | | | | 2012 | |--------| | 10,301 | | 18,081 | | 0 | | 18,081 | | 35,095 | | 17,014 | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/14/2015 | | | Design Start (FY) | 01/02/2015 | | | Design Complete (FY) | 05/31/2015 | | | Construction Start (FY) | 06/30/2015 | | | Construction Complete (FY) | 08/31/2017 | | | Closeout (FY) | 02/15/2018 | | | | | | | al | Full Time Equivalent Data | | | | |----|---------------------------|-----|----------------|--------------| | | Object | FTE | FY 2015 Budget | % of Project | | | Personal Services | 0.0 | 0 | 0.0 | | | Non Personal Services | 0.0 | 0 | 0.0 | ## AM0-WT337-WHITTIER EC MODERNIZATION/RENOVATION Agency: DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: WT337 Ward: 4 **Location:** 424 SHERIDAN STREET NW Facility Name or Identifier: WHITTIER EC Status: In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$8,816,000 #### **Description:** The Whittier EC Phased Modernization project involves the modernization and renovation of this school using a systemic/phased approach consisting of more than one phase. Each phase is spaced out over multiple fiscal years. The modernization will include classroom renovations, mechanical, electrical, window replacements and plumbing replacement; restoration of the exterior; new roofing; other interior improvements; new fixtures, furniture, and equipment; and IT upgrades. #### Justification: This project was included in the Master Facilities Plan adopted by Section 4111 of the Fiscal Year 2011 Budget Support Act of 2010. Improved learning environments contribute to student achievement. This project aligns with Sustainable DC Actions: Equity and Diversity 1.1 and Built Environment 3.5. ## **Progress Assessment:** - ## **Related Projects:** - | Funding By Phase - Prior Funding | | | | | P | Proposed F | | | | | | | |----------------------------------|------------|-------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 2,260 | 2,228 | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6,555 | 6,555 | |
TOTALS | 2,261 | 2,228 | 32 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6,555 | 6,555 | | F | unding By Source - | Prior Fu | ınding | | P | roposed F | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 2,261 | 2,228 | 32 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6,555 | 6,555 | | TOTALS | 2.261 | 2.228 | 32 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6.555 | 6.555 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 11,396 | | Budget Authority Thru FY 2014 | 14,338 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 14,338 | | Budget Authority Request for FY 2015 | 8,816 | | Increase (Decrease) | -5,522 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 04/15/2010 | | | Design Start (FY) | 01/15/2010 | | | Design Complete (FY) | 05/31/2010 | | | Construction Start (FY) | 06/30/2010 | | | Construction Complete (FY) | 08/31/2023 | | | Closeout (FY) | 02/15/2024 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | ## AM0-SG106-WINDOW REPLACEMENT - DCPS **Agency:** DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: SG106 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$18,418,000 **Description:** This project entails strategic, prioritized window replacements throughout the DCPS inventory. Justification: Ongoing project. **Progress Assessment:** Ongoing project. **Related Projects:** None | Funding By Phase - Prior Funding | | | | | F | Proposed Funding | | | | | | | |----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 75 | 25 | 44 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 28 | 0 | 9 | 0 | 19 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 14,248 | 7,431 | 2,467 | 18 | 4,331 | 613 | 853 | 2,600 | 0 | 0 | 0 | 4,066 | | TOTALS | 14,352 | 7,456 | 2,520 | 18 | 4,357 | 613 | 853 | 2,600 | 0 | 0 | 0 | 4,066 | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 14,352 | 7,456 | 2,520 | 18 | 4,357 | 613 | 853 | 2,600 | 0 | 0 | 0 | 4,066 | | TOTALS | 14,352 | 7,456 | 2,520 | 18 | 4,357 | 613 | 853 | 2,600 | 0 | 0 | 0 | 4,066 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 11,219 | | Budget Authority Thru FY 2014 | 34,468 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 34,468 | | Budget Authority Request for FY 2015 | 18,418 | | Increase (Decrease) | -16,050 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|---| | Environmental Approvals | 01/01/2099 | | | | Design Start (FY) | 01/01/2099 | | Ρ | | Design Complete (FY) | 01/01/2099 | | Ν | | Construction Start (FY) | 01/01/2099 | | | | Construction Complete (FY) | 01/01/2099 | | | | Closeout (FY) | 01/01/2099 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 613 | 100.0 | | | | | | ## (GD0) STATE SUPERINTENDENT OF EDUCATION (OSSE) ## MISSION The mission of the Office of the State Superintendent of Education (OSSE) is to remove barriers and create pathways so all District residents receive an excellent education and are prepared to achieve success in college, careers, and life. ## SUMMARY OF SERVICES The Office of the State Superintendent of Education serves as the District of Columbia's State Education Agency (SEA). In this role, OSSE manages and distributes federal funding to education providers and exercises oversight responsibility over federal education programs and related grants administered in the District to ensure quality and compliance. OSSE also serves as the standard-bearer in education for the District of Columbia. The office develops state-level education policies and standards aligned with school, college, and workforce readiness expectations. Furthermore, OSSE ensures that the District collects and reports accurate, reliable data. OSSE provides technical support to increase effectiveness among education providers, thereby improving outcomes for all students. OSSE also administers payments for the Special Education Division of Student Transportation (Agency Code GO0); Non-Public Tuition (Agency Code GN0); and District of Columbia Public Charter Schools (Agency Code GC0). #### BACKGROUND The Office of the State Superintendent of Education (OSSE)'s capital program includes the Statewide Longitudinal Education Data System (SEDS) and the Special Education Data System (SEDS). The SLED is a project to create a data warehouse populated with information extracted from disparate enterprise educational systems into a single compressive relational database. The SEDS is a comprehensive data system designed to support high quality, seamless service delivery for children with disabilities within the District. The SEDS is currently in its third school year of implementation and OSSE has mandated its use by all Local Education Agencies, including DCPS, via regulations issued on December 4, 2009. SEDS supports the goal of optimizing the ability to track the District of Columbia's delivery of special education services to all students. ## CAPITAL PROGRAM OBJECTIVES FOR SEDS - 1. To automate and streamline the Individualized Education Program (IEP) development, management, and historical record keeping for local districts and school sites. - 2. To improve service delivery by reducing the burden of paperwork and allowing staff to focus on delivering quality instruction and services to students with disabilities. - 3. To support best practices in special education management by providing real-time, district-wide reporting, and accurate, reliable state and federal reporting. - 4. To facilitate compliance and quality assurance through improved data accuracy, auditing, and timeline management. - 5. To support seamless transactions for students via an improved process for transferring student special education records between schools and districts. ## CAPITAL PROGRAM OBJECTIVES FOR SLED The SLED is the main repository of the District of Columbia's current and historical public education student, teacher, and school data. The data will be used for education planning, analysis, research, tracking, and reporting student information statewide over multiple years and across education institutions. Additionally, SLED enables the sharing of critical information that tracks student learning spanning early care and education, K-12 programs, post-secondary, and adult education. It will ultimately link to other youth and adult serving institutions to provide a comprehensive picture of the District of Columbia's learners. ## RECENT ACCOMPLISHMENTS · OSSE has assigned nearly 100 percent of the currently enrolled students with a Unique Student Identifier (USI). More than 110,000 USIs have been assigned and for the first time, OSSE was able to provide auditors with accurate, up to date roster data for the annual enrollment audit in October 2010. Furthermore, the SLED also includes nine years of student-level enrollment and five years of DC Comprehensive Assessment System (DC CAS) data. ## Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget
authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. (Dollars in Thousands) Curro Budo | (Donais in Thousand | , | | | | | | | | | | | | |---|---------------|------------|------------|-----------------|---------------|-------------|---------|---------|--------------|------------|---------|------------| | | Funding By Ph | ase - Pric | r Funding | | F | Proposed Fu | nding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | v Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Tota | | (04) Construction | 3,840 | 3,310 | 530 | 0 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | (05) Equipment | 34,823 | 29,309 | 3,41 | 5 0 | 2,099 | 0 | 0 | 0 | 0 | 0 | 0 | (| | (06) IT Requirements
Development/Systems
Design | 2,654 | 697 | 12 | 1 50 | 1,785 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TOTALS | 41,317 | 33,316 | 4,06 | 7 50 | 3,885 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | | Funding By So | ırce - Pri | or Funding | | F | Proposed Fu | nding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | v Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Tota | | GO Bonds - New (0300) | 7,254 | 4,767 | 652 | 2 50 | 1,785 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | Equipment Lease (0302) | 34,063 | 28,549 | 3,41 | 5 0 | 2,099 | 0 | 0 | 0 | 0 | 0 | 0 | (| | TOTALS | 41,317 | 33,316 | 4,06 | 7 50 | 3,885 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | Additional Appropriatio | n Data | | | Estimated Op | nerating Im | nact Summ | arv | | | | | | | First Appropriation FY | | | | Expenditure (+) | | | | FY 2016 | Y 2017 FY 20 | 18 FY 2019 | FY 2020 | 6 Yr Total | | Original 6-Year Budget Auth | nority | | 46,326 | No estimated op | erating impac | t | | | | | | | | Budget Authority Thru FY 2 | 014 | | 45,317 | | 9 1 | | | | | | | | | FY 2014 Budget Authority C | Changes | | | Full Time Equi | ivalent Data | | | | | | | | | dget Authority Thru FY 2014 | 45,317 | | | | | |------------------------------------|--------|---------------------------|-----|----------------|--------------| | 2014 Budget Authority Changes | | Full Time Equivalent Data | | | | | ABC Fund Transfers | 0 | Object | FTE | FY 2015 Budget | % of Project | | rrent FY 2014 Budget Authority | 45,317 | Personal Services | 0.0 | 0 | 0.0 | | dget Authority Request for FY 2015 | 43,317 | Non Personal Services | 0.0 | 2.000 | 100.0 | | (D) | 0.000 | | | , | | ## GD0-SIS01-SINGLE STATE-WIDE STUDENT INFORMATION SYSTEM Agency:STATE SUPERINTENDENT OF EDUCATION (OSSE) (GD0)Implementing Agency:STATE SUPERINTENDENT OF EDUCATION (OSSE) (GD0) Project No: SIS01 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY **Status:** New **Useful Life of the Project:** 15 Estimated Full Funding Cost:\$4,000,000 #### **Description:** Build a single District-wide student information system that will be accessible by both charter schools and DCPS. ## Justification: DC STARS, The Student Information System in use by DCPS for many years, is no longor an acceptable IT application. DCPS as well as the DC Public Charter Schools, needs an upgraded Student Information System in order to accurately track student counts and academic achievement. ## **Progress Assessment:** NEW PROJECT. ## **Related Projects:** T2247C-DCPS DCSTARS HW UPGRADE, T2241C-STUDENT INFO | (= | | | | | | | | | | | | | |--|------------|------------------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Fi | | Proposed Funding | | | | | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (06) IT Requirements
Development/Systems Design | 2,000 | 44 | 121 | 50 | 1,785 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TOTALS | 2,000 | 44 | 121 | 50 | 1,785 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | | Funding By Source - | - Prior Fu | ınding | | | Proposed F | unding | | | | | | |-----------------------|---------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 2,000 | 44 | 121 | 50 | 1,785 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TOTALS | 2,000 | 44 | 121 | 50 | 1,785 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 6,000 | | Budget Authority Thru FY 2014 | 6,000 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 6,000 | | Budget Authority Request for FY 2015 | 4,000 | | Increase (Decrease) | -2,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | • | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2,000 | 100.0 | ## (GF0) UNIVERSITY OF THE DISTRICT OF COLUMBIA ## MISSION The University of the District of Columbia is an urban land grant institution of higher education with an open admissions policy offering certificate, associate, baccalaureate, and graduate/professional degrees. The University of the District of Columbia provides a quality liberal and practical education that prepares students for the future. #### BACKGROUND UDC operates its programs in 10 buildings on its Van Ness campus located at 4200 Connecticut Avenue, totaling approximately 1.2 million square feet of space. The University also operates a main campus garage with approximately 730 parking spaces and a power plant containing two chillers and two boilers. The University facilities, in addition to the Van Ness Campus, include: the Bertie Backus site at 5171 South Dakota Avenue, NE; the PR Harris site at 4600 Livingston Road, SE; the 143.5-acre Muirkirk Farm in Beltsville, Maryland; the University Residence at 3250 Rittenhouse St. NE; and a hangar at National Airport. Nine of the ten buildings on the Van Ness Campus and the parking garage were built in the early 1970s. #### CAPITAL PROGRAM OBJECTIVES - 1. Provide a healthy, safe, and appealing higher education environment where all facilities meet academic accreditation standards, comply with building codes and ADA requirements, and are equipped with advanced technology. - 2. Develop financial support for campus capital improvements by meeting the university president's fundraising goals for gifts from individuals, corporations, and private foundations. ## RECENT ACCOMPLISHMENTS - · Renovation of Mortuary Science Suite in Building 44 (Acadamic Labs Phase I) - · Renovation of Building 38 for School of Business and Public Administration - Installation of New 1000 Ton Chiller for Van Ness Campus Plant HVAC System - · Renovation of Building 34/42 of School of Architectue (Phase I) - · Programming Study for Student Housing at Van Ness Campus #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate
overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Ph | ase - Prio | r Funding | | ŀ | Proposed Fu | nding | | | | | | |----------------------------------|----------------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 33,159 | 7,045 | 1,150 | 147 | 24,818 | 14,240 | 15,000 | 15,000 | 0 | 19,310 | 0 | 63,550 | | (03) Project Management | 7,609 | -13,040 | 188 | 3 | 20,458 | 760 | 0 | 0 | 0 | 0 | 0 | 760 | | (04) Construction | 140,031 | 95,587 | 8,952 | 4,171 | 31,321 | 0 | 0 | 0 | 0 | 0 | 15,000 | 15,000 | | (05) Equipment | 1,172 | 917 | 0 | 0 | 255 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (08) IT Deployment &
Turnover | 3,890 | 1,995 | 374 | 0 | 1,522 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 185,862 | 92,504 | 10,664 | 4,321 | 78,374 | 15,000 | 15,000 | 15,000 | 0 | 19,310 | 15,000 | 79,310 | | | | ' | | | | ' | | | | | | | | | Funding By So | urce - Pric | or Funding | | | | | | | | | | |-----------------------|---------------|-------------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 183,887 | 109,440 | 9,664 | 4,223 | 60,560 | 15,000 | 15,000 | 15,000 | 0 | 19,310 | 15,000 | 79,310 | | Pay Go (0301) | 1,975 | -16,936 | 1,000 | 97 | 17,814 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 185,862 | 92,504 | 10,664 | 4,321 | 78,374 | 15,000 | 15,000 | 15,000 | 0 | 19,310 | 15,000 | 79,310 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 1999 | | Original 6-Year Budget Authority | 191,872 | | Budget Authority Thru FY 2014 | 234,037 | | FY 2014 Budget Authority Changes | | | ABC Fund Transfers | -35 | | Supplemental Actions | 4,300 | | Current FY 2014 Budget Authority | 238,303 | | Budget Authority Request for FY 2015 | 265,172 | | Increase (Decrease) | 26,869 | | Estimated Operating Impact Summary | | | | | | | | | | | | | |--|----|---|---|---------|---------|---------|-----------------|--|--|--|--|--| | Expenditure (+) or
Cost Reduction (-) | | | | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | | Contractual Services | 57 | 0 | 0 | 0 | 0 | 0 | 57 | | | | | | | TOTAL | 57 | 0 | 0 | 0 | 0 | 0 | 57 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 5.0 | 760 | 5.1 | | Non Personal Services | 0.0 | 14,240 | 94.9 | ## **GF0-UG706-RENOVATION OF UNIVERSITY FACILITIES** **Agency:** UNIVERSITY OF THE DISTRICT OF COLUMBIA (GF0) **Implementing Agency:** UNIVERSITY OF THE DISTRICT OF COLUMBIA (GF0) Project No: UG706 Ward: 3 **Location:** 4100 CONNECTICUT AVE NW Facility Name or Identifier: UNIVERSITY OF THE DISTRICT OF COLUMBIA Status: Ongoing Subprojects **Useful Life of the Project:** 30 Milestones include the following: Estimated Full Funding Cost:\$237,987,000 #### **Description:** This project will renovate the Van Ness Campus and facilities at other locations within the University of the District of Columbia (UDC), including the University's Colleges of Arts and Sciences, Schools of Business and Public Administration, Engineering and Applied Science, and the Bertie Backus and PR Harris sites. The project will also involve construction of a new Student Center on the Van Ness Campus. The scope of work may include addressing much needed renovations to classrooms, academic laboratories, athletic facilities, auditoriums, faculty offices, book and material storage areas, and the law school clinic. The scope of work may also include required upgrades to the mechanical, electrical, and structural systems, including the installation of energy management and monitoring equipment, and new energy efficient windows throughout the Van Ness campus. The projects will be designed and constructed with enhancing campus sustainability as a primary objective. New Student Center (Construction Complete Dec 2014); Campus Wide Mechanical & Electrical Upgrade – (Phased Construction Complete FY 2018); Backus Site Development – (Existing Building Phased Construction Complete FY 2014; New Allied Health Buildings Complete FY 2018); PR Harris Site Development – (Phased Construction Complete - TBD); Renovation of Academic Labs – (Phased Construction Complete FY 2014); Campus Wide Window Replacement – (Phased Construction Complete FY 2015); Gymnasium Renovations & Addition – (Construction Complete FY 2015) #### Instification This project will provide urgently needed facility upgrades to university facilities throughout the District. This project aligns with SustainableDC Action: Built Environment 3.5. ## **Progress Assessment:** The university completed several projects during FY 2012 including the Renovation of the Plaza Deck and Parking Garage, Renovation of Building 38 for the School of Business and Public Administration, Renovation of Building 52 for the David A Clarke School of Law, Renovation of the Campus Natatorium (Aquatics Center) in Building 47, Renovation of Building 39 Level 2 for the Finance, Human Resources, and Procurement Offices, and the Renovation of the Student Services Center in Building 39 Level A. The construction for the New Student Center is also underway. ## **Related Projects:** Not Applicable. | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |-------------------------|------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 27,054 | 940 | 1,150 | 147 | 24,818 | 14,240 | 15,000 | 15,000 | 0 | 19,310 | 0 | 63,550 | | (03) Project Management | 4,758 | -15,890 | 188 | 3 | 20,458 | 760 | 0 | 0 | 0 | 0 | 0 | 760 | | (04) Construction | 126,165 | 81,720 | 8,952 | 4,171 | 31,321 | 0 | 0 | 0 | 0 | 0 | 15,000 | 15,000 | | (05) Equipment | 700 | 445 | 0 | 0 | 255 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 158,677 | 67,215 | 10,290 | 4,321 | 76,852 | 15,000 | 15,000 | 15,000 | 0 | 19,310 | 15,000 | 79,310 | | | | P | roposed Fu | ınding | | | | | | | | | |-----------------------|------------|---------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 156,703 | 84,151 | 9,290 | 4,223 | 59,038 | 15,000 | 15,000 | 15,000 | 0 | 19,310 | 15,000 | 79,310 | | Pay Go (0301) | 1,975 | -16,936 | 1,000 | 97 | 17,814 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 158,677 | 67,215 | 10,290 | 4,321 | 76,852 | 15,000 | 15,000 | 15,000 | 0 | 19,310 | 15,000 | 79,310 | | Additional Appropriation Data | | |--|---------| | First Appropriation FY | 2010 | | Original 6-Year Budget Authority | 114,791 | | Budget Authority Thru FY 2014 | 206,818 | | FY 2014 Budget Authority Changes
Supplemental Actions | 4,300 | | Current FY 2014 Budget Authority | 211,118 | | Budget Authority Request for FY 2015 | 237,987 | | Increase (Decrease) | 26,869 | | Estimated Operating Impact Summary | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | Contractual Services | 57 | 0 | 0 | 0 | 0 | 0 | 57 | | | | TOTAL | 57 | 0 | 0 | 0 | 0 | 0 | 57
| | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 5.0 | 760 | 5.1 | | Non Personal Services | 0.0 | 14,240 | 94.9 | ## (GO0) SPECIAL EDUCATION TRANSPORTATION ## MISSION Special Education Transportation, also known as the Office of the State Superintendent of Education Division of Student Transportation (OSSE DOT), supports learning opportunities by providing safe, on-time, and efficient transportation services to eligible District of Columbia students. ## BACKGROUND The Division is primarily responsible for processing student transportation requests from Local Education Agencies (LEAs) throughout the region. The Division maintains a fleet of vehicles to transport students safely and reliably; operates four large bus terminals within the District of Columbia; and manages a Parent Call Center to provide support to external stakeholder groups including parents, school staff, and special education advocates. The Division of Special Education Transportation is divided into four major departments: - · The Director's Office, which provides leadership, strategic guidance, routing and scheduling services, fiscal management, and technology support; - · Bus and Terminal Operations, which manages all bus drivers and bus attendants, and ensures smooth daily operations as it relates to buses leaving and returning to terminals; - · Fleet Maintenance, which manages all bus repair and preventative maintenance activities; and, - . Audit and Compliance, which manages all administrative and accident investigations. #### SCOPE The Division of Student Transportation continues its vehicle replacement program for the bus fleet. Its goal is to reduce the average age of the fleet from 7 years to 5 years or younger by purchasing new buses and retiring the older buses. ## CAPITAL PROGRAM OBJECTIVES Justification for Vehicle (Bus) Replacement At the end of FY 2013, the average age of the fleet will be 7 years. As the replacement program continues, the agency seeks to retire the oldest, most costly repaired units to achieve the goal of maintaining a healthy reliable fleet at 5 years of age or younger. The current bus fleet consists of 725 vehicles; of these vehicles, 385, or 53 percent, are 2006 models or older. Additionally, there are 216 model year 2006 buses. The 2006 model year is the most costly due to the poor engine design and repairs needed. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | |----------------------------------|------------|--------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 978 | 978 | 0 | 0 | 0 | 3,740 | 0 | 0 | 0 | 0 | 0 | 3,740 | | (05) Equipment | 18,660 | 15,527 | 3,147 | 0 | -14 | 7,223 | 6,388 | 0 | 0 | 0 | 0 | 13,611 | | TOTALS | 19,638 | 16,505 | 3,147 | 0 | -14 | 10,963 | 6,388 | 0 | 0 | 0 | 0 | 17,351 | | Funding By Source - Prior Funding | | | | | F | Proposed Fu | nding | | | | | | |-----------------------------------|------------|--------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 11,840 | 9,458 | 2,396 | 0 | -14 | 7,763 | 5,988 | 0 | 0 | 0 | 0 | 13,751 | | Pay Go (0301) | 1,051 | 300 | 751 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Equipment Lease (0302) | 6,748 | 6,748 | 0 | 0 | 0 | 3,200 | 400 | 0 | 0 | 0 | 0 | 3,600 | | TOTALS | 19,638 | 16,505 | 3,147 | 0 | -14 | 10,963 | 6,388 | 0 | 0 | 0 | 0 | 17,351 | | Additional Appropriation Data | | | | | | | | | |--|--------|--|--|--|--|--|--|--| | First Appropriation FY | 2011 | | | | | | | | | Original 6-Year Budget Authority | 23,737 | | | | | | | | | Budget Authority Thru FY 2014 | 32,249 | | | | | | | | | FY 2014 Budget Authority Changes
ABC Fund Transfers | 0 | | | | | | | | | Current FY 2014 Budget Authority | 32,249 | | | | | | | | | Budget Authority Request for FY 2015 | 36,989 | | | | | | | | | Increase (Decrease) | 4,740 | | | | | | | | | Estimated Operating Impact Summa | ry | | | | | | | |---|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 10.963 | 100.0 | ## **GO0-BU404-BUS FACILITY UPGRADES** Agency:SPECIAL EDUCATION TRANSPORTATION (GO0)Implementing Agency:SPECIAL EDUCATION TRANSPORTATION (GO0) Project No: BU404 Ward: 5 **Location:** 2115 5TH STREET NE **Facility Name or Identifier:** 2115 5TH STREET NE **Status:** New **Useful Life of the Project:** 15+ Estimated Full Funding Cost:\$1,400,000 ## **Description:** Renovation & rehabilitation of the 5th Street NE OSSE bus depot in the Eckington neighborhood for approximately 100+ buses and limited cleaning/maintenance/fueling. This project will include on-site storm water management and hazardous waste treatment features to comply with DDOE environmental regulations. ## Justification: New ## **Progress Assessment:** New ## **Related Projects:** BU405C | (Donais in Thousands |), | | | | | | | | | | | | |-----------------------|-------------------|--------------|-------------|--------------|---------|-----------|--------------|---------|---------|----------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | P | roposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 1,400 | 0 | 0 | 0 | 0 | 0 | 1,400 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,400 | 0 | 0 | 0 | 0 | 0 | 1,400 | | | F 1 | B.: | | | | | 12 | | | | | | | | Funding By Source | e - Prior Fu | ınaıng | | - | roposed F | unaing | | | | | | | Source | Allotments | Snont | Enc/ID-Adv | D F | Delever | EV 004E | EV 0040 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | Anothienta | Spent | EIIC/ID-AUV | Pre-Enc | Balance | FY 2015 | FY 2016 | F1 2017 | FT 2016 | F 1 2019 | F1 2020 | 6 fr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | Pre-Enc
0 | Balance | 1,400 | FY 2016
0 | 0 | 0 | 0 | 0 | 1,400 | | Additional Appropriation Data | | | | | | | |--------------------------------------|-------|--|--|--|--|--| | First Appropriation FY | | | | | | | | Original 6-Year Budget Authority | 0 | | | | | | | Budget Authority Thru FY 2014 | 0 | | | | | | | FY 2014 Budget Authority Changes | 0 | | | | | | | Current FY 2014 Budget Authority | 0 | | | | | | |
Budget Authority Request for FY 2015 | 1,400 | | | | | | | Increase (Decrease) | 1,400 | | | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1.400 | 100.0 | ## **GO0-BU501-DOT GPS** Agency:SPECIAL EDUCATION TRANSPORTATION (GO0)Implementing Agency:SPECIAL EDUCATION TRANSPORTATION (GO0) Project No: BU501 Ward: **Location:** DISTRICTWIDE **Facility Name or Identifier:** GPS **Status:** New **Useful Life of the Project:** 10+ **Estimated Full Funding Cost:**\$1,000,000 ## **Description:** This project will enable Global Positioning System (GPS) tracking of school buses. Having this capability will enable program staff to know the location of vehicles and thus, to react to delays in service to customers, and to any situations that may occur in meeting schedules throughout the day. ## Justification: - ## **Progress Assessment:** New project. ## **Related Projects:** None. | (| , | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 0 | 0 | 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | ı | Funding By Source | - Prior Fι | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | | | 0 | | | 1 000 | | | | | | 1 000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 1,000 | | Increase (Decrease) | 1,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Ρ | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,000 | 100.0 | ## **GO0-BU405-PRIMARY BUS TERMINAL** Agency:SPECIAL EDUCATION TRANSPORTATION (GO0)Implementing Agency:SPECIAL EDUCATION TRANSPORTATION (GO0) Project No: BU405 Ward: Location:TBDFacility Name or Identifier:*Status:NewUseful Life of the Project:15+ **Estimated Full Funding Cost:**\$2,340,000 ## **Description:** This project involves the planning of new 500 bus parking lot/garage and associated driver parking lot, maintenance facility with 25+ repair bays and equipment storage. Office, training, and locker room facilities will also be provided on site. The location choice may affect deadhead distances and associated labor costs. ## Justification: - ## **Progress Assessment:** New project. ## **Related Projects:** BU404C | (Donais in Thousand | <i>-</i>) | | | | | | | | | | | | |---------------------------------|------------------------------|------------|----------------------|---------|--------------|-----------------------|-------------------|----------------|----------------|------------------|----------------|-------------------------| | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 2,340 | 0 | 0 | 0 | 0 | 0 | 2,340 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 2,340 | 0 | 0 | 0 | 0 | 0 | 2,340 | | | | | | | | | | | | | | | | | Funding By Source | Drior E | ındina | | D | roposed F | unding | | | | | | | | Funding By Source | | | | | roposed F | | | | | | | | Source | Funding By Source Allotments | | Inding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed Fi
FY 2015 | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019 0 | FY 2020 | 6 Yr Total 2,340 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 2,340 | | Increase (Decrease) | 2 340 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2.340 | 100.0 | # ELC-BU0B2-SPECIAL ED. VEHICLE REPLACEMENT Agency: SPECIAL EDUCATION TRANSPORTATION (GO0) **Implementing Agency:** EQUIPMENT LEASE - CAPITAL (ELC) Project No: BU0B2 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: BUSES Status: Ongoing Subprojects **Useful Life of the Project:** 8 Estimated Full Funding Cost:\$10,347,000 #### **Description:** The Office of the State Superintendent of Education (OSSE)'s Division of Transportation (DOT) current fleet of buses ranges in age from 3-15 years old. DOT seeks to sustain a replacement schedule of 8-year useful life for its fleet. Under this plan, DOT would replace 100 vehicles per year in 5 tranches spaced evenly throughout the year. This plan would allow DOT to replace each of their 800 vehicles every 8 years. #### Justification: The useful life of a school bus is typically 8 years. Of OSSE DOT's current fleet of approximately 800 buses, 308 are over 8 years, and some are as old as 15 years. 186 have over 100,000 miles of use. These older buses also affect over-time payments to drivers and attendants and on-time statistics due to increased breakdowns on the road. The current cost to maintain these older vehicles is more than \$7.2M annually. ### **Progress Assessment:** Ongoing project. ### **Related Projects:** BU0B0C-Vehicle Replacement | (Donard III Thousand | <i>5)</i> | | | | | | | | | | | | |------------------------|----------------------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase - Prior Funding | | | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 6,748 | 6,748 | 0 | 0 | 0 | 3,200 | 400 | 0 | 0 | 0 | 0 | 3,600 | | TOTALS | 6,748 | 6,748 | 0 | 0 | 0 | 3,200 | 400 | 0 | 0 | 0 | 0 | 3,600 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Equipment Lease (0302) | 6,748 | 6,748 | 0 | 0 | 0 | 3,200 | 400 | 0 | 0 | 0 | 0 | 3,600 | | TOTAL S | 6.748 | 6.748 | 0 | 0 | 0 | 3.200 | 400 | 0 | 0 | 0 | 0 | 3.600 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 5,745 | | Budget Authority Thru FY 2014 | 10,347 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 10,347 | | Budget Authority Request for FY 2015 | 10,347 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | 1 |
----------------------------|------------|--------|---| | Environmental Approvals | _ | | | | Design Start (FY) | 01/01/2013 | | F | | Design Complete (FY) | | | 1 | | Construction Start (FY) | | | | | Construction Complete (FY) | 09/30/2016 | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | - 0 | 0.0 | | Non Personal Services | 0.0 | 3.200 | 100.0 | # GO0-BU0B0-VEHICLE REPLACEMENT Agency:SPECIAL EDUCATION TRANSPORTATION (GO0)Implementing Agency:SPECIAL EDUCATION TRANSPORTATION (GO0) Project No: BU0B0 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: BUSES Status: Ongoing Subprojects **Useful Life of the Project:** 8 Estimated Full Funding Cost:\$20,923,000 #### **Description:** The Office of the State Superintendent of Education (OSSE)'s Division of Transportation (DOT) current fleet of buses ranges in age from 3-15 years old. DOT seeks to sustain a replacement schedule of 8-year useful life for its bus fleet. Under this plan, DOT would replace 100 vehicles per year in 5 tranches spaced evenly throughout the year. This plan would allow DOT to replace each of their 800 vehicles every 8 years. #### **Justification:** The useful life of a school bus is typically 8 years. Of OSSE DOT's current fleet of approximately 800 buses, 308 are over 8 years and some are as old as 15 years. 186 have over 100,000 miles of use. These older buses also affect over-time payments to drivers and attendants and on-time statistics due to increased breakdowns on the road. The current cost to maintain these older vehicles is more than \$7.2M annually. This project aligns with SustainableDC Action: Transportation 4.2. ### **Progress Assessment:** Ongoing subproject ### **Related Projects:** BU0B2C-Special Ed. Vehicle Replacement | | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | | |---------------------|-----------------------------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------|--| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | (05) Equipment | 11,912 | 8,780 | 3,147 | 0 | -14 | 3,023 | 5,988 | 0 | 0 | 0 | 0 | 9,011 | | | TOTALS | 11,912 | 8,780 | 3,147 | 0 | -14 | 3,023 | 5,988 | 0 | 0 | 0 | 0 | 9,011 | | | | Funding By Source - Prior Funding | | | | | Proposed Fi | unding | | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | CO Bondo Now (0200) | 10.062 | 0 400 | 2 206 | 0 | 1.1 | 2 022 | E 000 | 0 | 0 | 0 | 0 | 0.011 | | | Funding By Source - Prior Funding | | | | | Proposed F | unding | | | | | | | | | | |-----------------------------------|------------|-------|------------|---------|------------|---------|---------|---------|---------|---------|---------|------------|--|--|--| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | GO Bonds - New (0300) | 10,862 | 8,480 | 2,396 | 0 | -14 | 3,023 | 5,988 | 0 | 0 | 0 | 0 | 9,011 | | | | | Pay Go (0301) | 1,051 | 300 | 751 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | TOTALS | 11,912 | 8,780 | 3,147 | 0 | -14 | 3,023 | 5,988 | 0 | 0 | 0 | 0 | 9,011 | | | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2011 | | Original 6-Year Budget Authority | 15,665 | | Budget Authority Thru FY 2014 | 20,923 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 20,923 | | Budget Authority Request for FY 2015 | 20,923 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 01/01/2012 | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | 09/30/2016 | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3,023 | 100.0 | # (HA0) DEPARTMENT OF PARKS AND RECREATION ### MISSION The Department of Parks and Recreation enhances the quality of life and wellness of DC residents and visitors by providing equal access to affordable and quality recreational services by organizing programs, activities and events. ### **SCOPE** The DPR manages and maintains 358 parks, including 74 recreation facilities, 92 playgrounds, 40 aquatic centers, and hundreds of play courts, athletic fields, and green spaces. The Department provides a wide range of recreational activities to individuals and groups of all ages throughout the District, including aquatics, athletic, fitness, urban camps, therapeutic recreation, environmental education, and food and nutrition programs. # CAPITAL PROGRAM OBJECTIVES - 1. Provide accessible, safe and nurturing environments to support high quality, outcomes-based recreational programming. - 2. Provide sustainable indoor and outdoor recreational spaces. - 3. Enhance customer experience by modernizing and maintaining existing facilities in excellent condition. - 4. Align the capital budget to ensure funding of projects from planning and design, through construction. # HIGHLIGHTS OF RECENT ACCOMPLISHMENTS **Long Term Vision:** DPR's master plan, Play DC, presents a vision of the agency and sets a strategic plan for continued investment in parks, recreation centers, and aquatic facilities. The Master Plan also builds on DPR's recognition as a nationally accredited park and recreation agency. New recreation centers: Opened the Barry Farm Aquatic Center and continued efforts to construct new recreation centers at Barry Farm, Friendship Recreation Center, and Ridge Road Recreation Center. Renovated playgrounds and parks: DPR continues to create play spaces across the District, with 8 renovated and 2 new play spaces. Sites include Columbia Heights Recreation Center, Mitchell Park, Guy Mason Community Center, LaFayette Recreation Center, Trinidad Recreation Center, King Greenleaf Recreation Center, Sherwood Recreation Center, Ft. Davis Recreation Center, and Ferebee Hope. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Ph | ıase - Prio | r Funding | | | Proposed Fu | nding | | | | | | |-------------------------|---------------|-------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 19,589 | 12,184 | 1,226 | 3,268 | 2,912 | 12,799 | 19,500 | 5,000 | 0 | 0 | 0 | 37,299 | | (02) SITE | 3,125 | 3,125 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 19,647 | 16,527 | 1,322 | 539 | 1,260 | 90 | 90 | 100 | 0 | 0 | 0 | 280 | | (04) Construction
 276,943 | 169,763 | 27,750 | 25,456 | 53,974 | 53,241 | 37,375 | 34,250 | 10,500 | 32,100 | 11,500 | 178,966 | | (05) Equipment | 6,962 | 6,747 | 37 | 28 | 150 | 0 | 100 | 0 | 0 | 0 | 0 | 100 | | (06) IT Requirements | | | | | | | | | | | | | | Development/Systems | 0 | 0 | 0 | 0 | 0 | 750 | 750 | 1,000 | 0 | 0 | 0 | 2,500 | | Design | | | | | | | | | | | | | | TOTALS | 326,267 | 208,346 | 30,334 | 29,291 | 58,295 | 66,880 | 57,815 | 40,350 | 10,500 | 32,100 | 11,500 | 219,145 | | | r Funding | | P | roposed Fu | | | | | | | | | |--|------------|---------|------------|------------|---------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 315,636 | 202,482 | 29,733 | 27,626 | 55,794 | 66,380 | 57,225 | 34,750 | 10,000 | 31,600 | 11,000 | 210,955 | | Pay Go (0301) | 9,198 | 4,709 | 554 | 1,590 | 2,345 | 500 | 590 | 600 | 500 | 500 | 500 | 3,190 | | Equipment Lease (0302) | 1,156 | 1,155 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Private Donations (0306) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5,000 | 0 | 0 | 0 | 5,000 | | Local Transportation
Revenue (0330) | 277 | 0 | 46 | 74 | 157 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 326,267 | 208,346 | 30,334 | 29,291 | 58,295 | 66,880 | 57,815 | 40,350 | 10,500 | 32,100 | 11,500 | 219,145 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 1998 | | Original 6-Year Budget Authority | 391,020 | | Budget Authority Thru FY 2014 | 429,724 | | FY 2014 Budget Authority Changes | | | ABC Fund Transfers | -14 | | Reprogrammings YTD for FY 2014 | 2,310 | | Supplemental Actions | 1,561 | | Current FY 2014 Budget Authority | 433,581 | | Budget Authority Request for FY 2015 | 545,412 | | Increase (Decrease) | 111,832 | | | | | | | ct Summ | | | | | 6 Year | |--|---------|---------|---------|---------|---------|---------|--------| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | Total | | Personnel Services | 510 | 663 | 951 | 999 | 1,049 | 1,101 | 5,273 | | Materials/Supplies | 39 | 47 | 51 | 54 | 74 | 78 | 342 | | Contractual Services | 108 | 130 | 144 | 151 | 207 | 218 | 959 | | IT | 41 | 50 | 55 | 57 | 79 | 83 | 365 | | Equipment | 75 | 38 | 13 | 14 | 14 | 15 | 169 | | TOTAL | 774 | 927 | 1,214 | 1,275 | 1,424 | 1,495 | 7,108 | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 1.0 | 124 | 0.2 | | Non Personal Services | 0.0 | 66.756 | 99.8 | # Department of Parks and Recreation Information on this map is for illustration only. The user acknowledges and agrees that the use of this information is at the sole risk of the user. No endorsement, liability, or responsibility for information or opinions expressed are assumed or accepted by any agency of the District of Columbia Government. # AM0-QE511-ADA COMPLIANCE **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: QE511 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$6,008,000 #### **Description:** DPR facilities were part of facility condition assessments in 2009. As part of each building assessment, an ADA checklist was developed. General improvements funds are being requested to ensure that the agency brings recreation facilities up to ADA compliance. It is the Department's mission to ensure that recreational opportunities are available to all residents, including those with physical challenges. This project will include, but not be limited to the following work in accordance with DPR's standards: (1) Examination of the existing conditions; (2) Construction document preparation; (3) Field inspections; and (4) Renovations/construction as needed to comply with ADA standards. #### Justification: DPR needs to bring more facilities into compliance with the Americans with Disabilities Act, and make more centers accessible to all citizens of the District. Projects may include constructing additional ramps, expanding door ways where necessary, installing compliant signage, and ensuring accessible restrooms. #### **Progress Assessment:** Funding for this project began in FY 2008. DPR has made significant improvements to the Ward 7 Therapuetic Center. All of DPR's polling sites were made accessible for the September 2010 primary election. #### **Related Projects:** None. | | Funding By Phase | Prior Fu | nding | | P | roposed Fi | unding | | | | | | |-------------------------|------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 546 | 50 | 0 | 404 | 92 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 36 | 0 | 0 | 0 | 36 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 2,175 | 707 | 15 | 41 | 1,413 | 1,500 | 875 | 875 | 0 | 0 | 0 | 3,250 | | TOTALS | 2,758 | 757 | 15 | 445 | 1,541 | 1,500 | 875 | 875 | 0 | 0 | 0 | 3,250 | | Funding By Source - Prior Funding | | | | | Proposed Funding | | | | | | | | |-----------------------------------|------------|-------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 2,758 | 757 | 15 | 445 | 1,541 | 1,500 | 875 | 875 | 0 | 0 | 0 | 3,250 | | TOTALS | 2,758 | 757 | 15 | 445 | 1,541 | 1,500 | 875 | 875 | 0 | 0 | 0 | 3,250 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 4,358 | | Budget Authority Thru FY 2014 | 4,758 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | -500 | | Current FY 2014 Budget Authority | 4,258 | | Budget Authority Request for FY 2015 | 6,008 | | Increase (Decrease) | 1,750 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Projected | Actual | |------------|--------------------------| | | | | | | | | | | 10/01/2011 | | | 09/30/2017 | | | 12/31/2018 | | | | 10/01/2011
09/30/2017 | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1.500 | 100.0 | # AM0-QP5AR-ARBORETUM COMMUNITY CENTER **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** QP5AR Ward: 5 Location:2412 RAND PLACE, NEFacility Name or Identifier:COMMUNITY CENTER **Status:** New **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$9,200,000 #### **Description:** This project will fund improvements to the Arboretum Community Center. Center facilities includes: - Basketball Court - Multipurpose Room - Parksite - Playground - Tennis Court ### Justification: The District is retrofitting and modernizing all public buildings to the LEED Gold standard and expanding public park access and programming to promote healthy lifestyles through physical exercise. # **Progress Assessment:** New project. # **Related Projects:** None. | (Donald III I III doddiid | <i>5</i>) | | | | | | | | | | | | |---------------------------|--|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,200 | 0 | 9,200 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,200 | 0 | 9,200 | | | Funding By Source - Prior Funding Proposed Funding | | | | | | | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,200 | 0 | 9,200 | | TOTALS | 0 | | | 0 | 0 | 0 | 0 | 0 | 0 | 9.200 | | 9.200 | | Additional Appropriation Data | | | | | | | |--------------------------------------|-------|--|--|--|--|--| | First Appropriation FY | | | | | | | | Original 6-Year Budget Authority | 0 | | | | | | | Budget Authority Thru FY 2014 | 0 | | | | | | | FY 2014 Budget Authority Changes | 0 | | | | | | | Current FY 2014 Budget Authority | 0 | | | | | | | Budget Authority Request for FY 2015 | 9,200 | | | | | | | Increase (Decrease) | 9,200 | | | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Projected | Actual | F | |-----------|-----------|------------------| | | | | | | | F | | | | ١ | | | | | | | | | | | | | | | Projected |
Projected Actual | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | - 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-QN702-ATHLETIC FIELD AND PARK IMPROVEMENTS **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: QN702 Ward: Location: DISTRICT WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 8 Estimated Full Funding Cost:\$4,728,000 #### **Description:** Athletic fields, parks, playgrounds, and play courts around the District of Columbia are in need of major renovation and redevelopment. This project will allow DPR to make improvements to much of its inventory. [DPR will be able to standardize ball fields, redevelop athletic fields with new field surfaces, install new play ground equipment and resurface outdoor play courts across the District of Columbia. DPR will continue its efforts in lighting restoration to ensure improved security and maximum use of facilities. #### Justification: Funding is needed to continually improve athletic fields, parks, and playgrounds across the District. These amenities are critical to DPR's mission to provide safe recreational opportunities for District residents. This project aligns with SustainableDC Action: Health and Wellness 1.1. #### **Progress Assessment:** Since FY2008, DPR has made significant improvements to its athletic field inventory across the District. DPR has also focused on refurbishing new park, play court, and playground amenities to bring safe recreational environments to our residents. #### **Related Projects:** Athletic Field and Park Improvements are on-going. | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |-------------------------|------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 132 | 132 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 90 | 18 | 0 | 0 | 72 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 1,655 | 427 | 210 | 120 | 898 | 2,850 | 0 | 0 | 0 | 0 | 0 | 2,850 | | TOTALS | 1,878 | 577 | 210 | 120 | 970 | 2,850 | 0 | 0 | 0 | 0 | 0 | 2,850 | | | Funding By Source | - Prior Fu | ınding | | | Proposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,878 | 577 | 210 | 120 | 970 | 2,850 | 0 | 0 | 0 | 0 | 0 | 2,850 | | TOTALS | 1,878 | 577 | 210 | 120 | 970 | 2,850 | 0 | 0 | 0 | 0 | 0 | 2,850 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 1,036 | | Budget Authority Thru FY 2014 | 5,036 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | -1,158 | | Current FY 2014 Budget Authority | 3,878 | | Budget Authority Request for FY 2015 | 4,728 | | Increase (Decrease) | 850 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | 09/30/2017 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2.850 | 100.0 | # AM0-QF4RC-BENNING PARK RECREATION CENTER - REHAB **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** QF4RC Ward: 7 **Location:** SOUTHERN AVENUE AND FABLE STREET, SE Facility Name or Identifier: BENNING PARK RECREATION CENTER Status: New Useful Life of the Project: 30 Estimated Full Funding Cost:\$10,000,000 # **Description:** Complete rehabilitation of Benning Park Recreation Center. ### Justification: The District is retrofitting and modernizing all public buildings to the LEED Gold standard and expanding public park access and programming to promote healthy lifestyles through physical exercise. ### **Progress Assessment:** New project. # **Related Projects:** None. | (Donaid in Thousand | J) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 1,500 | 5,000 | 3,500 | 0 | 0 | 0 | 10,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,500 | 5,000 | 3,500 | 0 | 0 | 0 | 10,000 | | | Funding By Source | - Prior Fι | unding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 1,500 | 5,000 | 3,500 | 0 | 0 | 0 | 10,000 | | TOTALS | 0 | | 0 | 0 | 0 | 1.500 | 5.000 | 3.500 | 0 | 0 | 0 | 10.000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 10,000 | | Increase (Decrease) | 10,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Ρ | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1.500 | 100.0 | # AM0-BSM37-BENNING STODDERT MODERNIZATION **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: BSM37 Ward: 7 **Location:** 100 STODDERT PL, SE Facility Name or Identifier: BENNING STODDERT RECREATION CENTER Status: Ongoing Subprojects **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$6,750,000 # **Description:** This project will modernize the Benning Stoddert Recreation Center and surrounding site. The renovation will allow DPR to better serve the community with a modernized facility. #### **Justification:** The District is retrofitting and modernizing all public buildings to the LEED Gold standard and expanding public park access and programming to promote healthy lifestyles through physical exercise. #### **Progress Assessment:** The project is progressing as planned. # **Related Projects:** None. | F | Funding By Phase - | Prior Fur | nding | | P | roposed Fu | unding | | | | | | |-------------------------|--------------------|-----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|-----------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Tota | | (01) Design | 300 | 27 | 1 | 0 | 272 | 0 | 0 | 0 | 0 | 0 | 0 | | | (03) Project Management | 472 | 150 | 172 | 0 | 150 | 0 | 0 | 0 | 0 | 0 | 0 | | | (04) Construction | 3,828 | 0 | 0 | 271 | 3,557 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,00 | | (05) Equipment | 150 | 0 | 0 | 0 | 150 | 0 | 0 | 0 | 0 | 0 | 0 | | | TOTALS | 4,750 | 177 | 173 | 271 | 4,129 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,00 | | | Funding By Source | - Prior Fu | ınding | | F | roposed Fu | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 4,750 | 177 | 173 | 271 | 4,129 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TOTALS | 4,750 | 177 | 173 | 271 | 4,129 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 6,750 | | Budget Authority Thru FY 2014 | 6,750 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | -2,000 | | Current FY 2014 Budget Authority | 4,750 | | Budget Authority Request for FY 2015 | 6,750 | | Increase (Decrease) | 2,000 | | Estimated Operating
Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|---------| | Environmental Approvals | , | 7101441 | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2,000 | 100.0 | # AM0-QM701-CHEVY CHASE RECREATION CENTER **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: QM701 Ward: 3 **Location:** 5601 CONNECTICUT AVENUE NW Facility Name or Identifier: CHEVY CHASE RECREATION CENTER Status: Ongoing Subprojects **Useful Life of the Project:** 25 **Estimated Full Funding Cost:**\$4,500,000 #### **Description:** Modernize the Chevy Chase Recreation Center. The rehabilitation is part of an ongoing effort by DPR to improve the current facility inventory. The project scope includes new playgrounds, new splash park, and field improvements. #### Justification: The rehabilitation is part of an ongoing effort by DPR to improve the current facility inventory for programs at our facilities ### **Progress Assessment:** Progressing as planned. # **Related Projects:** None. | | Funding | g By Phase - | Prior Fu | nding | | P | roposed Fu | ınding | | | | | | |-------------------|---------|--------------|------------|----------------------|---------|---------|------------|-------------------|------------------|---------|--------------|--------------|------------| | Phase | | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | | 540 | 539 | 1 | 0 | 0 | 0 | 0 | 3,500 | 4,500 | 0 | 0 | 8,000 | | TOTALS | | 540 | 539 | 1 | 0 | 0 | 0 | 0 | 3,500 | 4.500 | 0 | 0 | 8,000 | | TOTALS | | | | | | | | | | -, | | | -, | | TOTALS | Funding | By Source | | ınding | | P | roposed Fi | ınding | ., | 3,555 | | | 3,555 | | Source | Funding | | - Prior Fu | inding
Enc/ID-Adv | Pre-Enc | Palance | roposed Fu | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | Funding | By Source | - Prior Fu | | Pre-Enc | | | | FY 2017
3,500 | | FY 2019
0 | FY 2020
0 | , | | Additional Appropriation Data | | |--|-------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 867 | | Budget Authority Thru FY 2014 | 599 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | -59 | | Current FY 2014 Budget Authority | 540 | | Budget Authority Request for FY 2015 | 8,540 | | Increase (Decrease) | 8,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-COM37-CONGRESS HEIGHTS MODERNIZATION **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: COM37 Ward: 8 **Location:** 611 ALABAMA AVE, SE Facility Name or Identifier: CONGRESS HEIGHTS RECREATION CENTER Status: Ongoing Subprojects **Useful Life of the Project:** Estimated Full Funding Cost:\$17,105,000 #### **Description:** This project will modernize the Congress Heights Recreation Center and surrounding site. The building improvements may include new windows, roof, HVAC and new interior spaces. #### **Justification:** The District is retrofitting and modernizing all public buildings to the LEED Gold standard and expanding public park access and programming to promote healthy lifestyles through physical exercise. #### **Progress Assessment:** Construction taking place. The recreation is scheduled to re-open in May 2014. # **Related Projects:** None. | Funding By Phase - Prior Funding | | | | Proposed Funding | | | | | | | | | |----------------------------------|------------|-------|------------|------------------|---------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 202 | 30 | 0 | 172 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 1,903 | 1,190 | 458 | 74 | 182 | 0 | 1,500 | 8,000 | 5,500 | 0 | 0 | 15,000 | | TOTALS | 2,105 | 1,220 | 458 | 246 | 182 | 0 | 1,500 | 8,000 | 5,500 | 0 | 0 | 15,000 | | Fundi | ng By Source - | Prior Fu | nding | | Р | roposed Fu | unding | | | | | | |-------------------------------------|----------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,985 | 1,220 | 412 | 172 | 182 | 0 | 1,500 | 8,000 | 5,500 | 0 | 0 | 15,000 | | Local Transportation Revenue (0330) | 120 | 0 | 46 | 74 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 2 105 | 1 220 | 458 | 246 | 182 | 0 | 1 500 | 8 000 | 5 500 | 0 | 0 | 15 000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 1,805 | | Budget Authority Thru FY 2014 | 1,685 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | 420 | | Current FY 2014 Budget Authority | 2,105 | | Budget Authority Request for FY 2015 | 17,105 | | Increase (Decrease) | 15,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-QM8DC-DOUGLAS COMMUNITY CENTER DEPARTMENT OF PARKS AND RECREATION (HA0) Agency: **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** OM8DC Ward: 8 **Location:** 1898 STANTON TERRACE SE Facility Name or Identifier: DOUGLAS COMMUNITY CENTER **Status:** Developing scope of work **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$1,250,000 #### **Description:** This project consists of initial site planning and conceptual design for future upgrades to the community center facility and property. ### Justification: The recreation center is not open year-round, but is located adjacent to the recently modernized Leckie Elementary School. Students from the school use the recreation center and the playing fields and courts. Improvements are needed in order to encourage better use of the facility and the grounds. ### **Progress Assessment:** New project. # **Related Projects:** None | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |-----------------------|-----------------------------------|------------|------------|---------|---------|------------|---------|------------------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 500 | 0 | 0 | 500 | 0 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | TOTALS | 500 | 0 | 0 | 500 | 0 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | | Funding By Source - Prior Funding | | | | | | | Proposed Funding | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 500 | ٥ | 0 | 500 | Λ | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | Funding By Source - Prior Funding | | | | | P | Proposed Funding | | | | | | | |-----------------------------------|------------|---------|-----------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 500 | 0 | 0 | 500 | 0 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | TOTALS | 500 | 0 | 0 | 500 | 0 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | | | | | | | | | | | | | | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2014 | |
Original 6-Year Budget Authority | 1,000 | | Budget Authority Thru FY 2014 | 1,000 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 1,000 | | Budget Authority Request for FY 2015 | 1,250 | | Increase (Decrease) | 250 | | Estimated Operating Impact Summary | | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | Personnel Services | 255 | 268 | 281 | 295 | 310 | 325 | 1,734 | | | | | Materials/Supplies | 12 | 13 | 14 | 14 | 15 | 16 | 85 | | | | | Contractual Services | 35 | 37 | 39 | 41 | 43 | 45 | 238 | | | | | IT | 13 | 14 | 15 | 15 | 16 | 17 | 91 | | | | | TOTAL | 316 | 332 | 348 | 366 | 384 | 403 | 2,148 | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2013 | | | Design Complete (FY) | 09/30/2014 | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 750 | 100.0 | # **HA0-QFL15-DPR FLEET UPGRADES** Agency:DEPARTMENT OF PARKS AND RECREATION (HA0)Implementing Agency:DEPARTMENT OF PARKS AND RECREATION (HA0) Project No: QFL15 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VEHICLES **Status:** New **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$100,000 **Description:** To upgrade DPR's fleet. Justification: - **Progress Assessment:** New project. **Related Projects:** None. | (Donars in Thousand | " | | | | | | | | | | | | | |-----------------------|------------|---------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By | Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allo | otments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 100 | | TOTALS | | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 100 | | | Funding By | Source | - Prior Fu | ındina | | | Proposed F | undina | | | | | | | Source | | tments | | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | 0 | 0 | 100 | | | | | | | | | | | | | | | | | Additional Annualistics Data | | |--------------------------------------|-----| | Additional Appropriation Data | | | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 100 | | Increase (Decrease) | 100 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-WBRCT-EDGEWOOD REC CENTER **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: WBRCT Ward: 5 Location:301 FRANKLIN ST NEFacility Name or Identifier:EDGEWOOD REC CENTER Status: New Useful Life of the Project: 30 Estimated Full Funding Cost:\$14,400,000 #### **Description:** The new project is Edgewood Recreation Center in Ward 5. The scope of work is design and construction of a new recreation center to replace the existing small field house. ### **Justification:** The District is retrofitting and modernizing all public buildings to the LEED Gold standard and expanding public park access and programming to promote healthy lifestyles through physical exercise. ### **Progress Assessment:** New project. # **Related Projects:** None. | (Donald III Thousand | , | | | | | | | | | | | | |-----------------------|-------------------|--------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 14,400 | 0 | 0 | 0 | 0 | 0 | 14,400 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 14,400 | 0 | 0 | 0 | 0 | 0 | 14,400 | | | Funding By Source | e - Prior Fເ | ınding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 14,400 | 0 | 0 | 0 | 0 | 0 | 14,400 | | TOTALS | 0 | | | 0 | 0 | 14 400 | | | 0 | 0 | 0 | 14 400 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 14,400 | | Increase (Decrease) | 14 400 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 14.400 | 100.0 | # AM0-FTDAV-FORT DAVIS RECREATION CENTER **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: FTDAV Ward: 7 **Location:** 1400 41ST STREET SE Facility Name or Identifier: FORT DAVIS RECREATION CENTER **Status:** New **Useful Life of the Project:** 25 **Estimated Full Funding Cost:**\$3,000,000 ### **Description:** Modernize and improve the facility, including its fitness room, athletic field, and basketball and tennis courts. ### Justification: The recreation center is dated and needs improvements. # **Progress Assessment:** New project. # **Related Projects:** NA | (Donais in Thousand | 10) | | | | | | | | | | | | |-----------------------|-------------------|--------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | ınding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | | Funding By Source | e - Prior Fu | unding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 3.000 | 0 | 0 | 0 | 0 | 0 | 3.000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 3,000 | | Increase (Decrease) | 3,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | 09/30/2015 | | | Construction Start (FY) | 10/01/2015 | | | Construction Complete (FY) | 09/30/2017 | | | Closeout (FY) | 09/30/2017 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3,000 | 100.0 | # AM0-QD738-FORT DUPONT ICE ARENA REPLACEMENT **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project
No: QD738 Ward: 7 **Location:** 3779 ELY PLACE SE Facility Name or Identifier: FORT DUPONT ICE ARENA Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$20,125,000 #### **Description:** This project will fund design development and construction for the modernization and possible expansion of the Fort Dupont Ice Arena in Ward 7. The Friends of Fort Dupont Ice Arena will raise private donations to assist the project funding. #### **Justification:** The existing ice arena was constructed in 1976 as a temporary facility celebrating the American Bicentennial. It is a heavily used recreational facility but is beyond its useful life. #### **Progress Assessment:** In 2010 the National Park Service transferred property in Fort Dupont Park to the District of Columbia. A portion of the property serves as the location of the Baseball Academy to be constructed by the Washington Convention and Sports Authority (Events DC) and the Washington Nationals Foundation. The Fort Dupont Ice Arena is on the remaining portion of the property along with a shared surface parking lot. # **Related Projects:** N/A. | Funding By Phase - Prior Funding | | | | | | | Proposed Funding | | | | | | |----------------------------------|------------|-------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 20 | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 730 | 0 | 465 | 0 | 265 | 1,500 | 8,000 | 9,875 | 0 | 0 | 0 | 19,375 | | TOTALS | 750 | 20 | 465 | 0 | 265 | 1,500 | 8,000 | 9,875 | 0 | 0 | 0 | 19,375 | | F | unding By Source - | Prior Fun | nding | | Р | roposed Fu | unding | | | | | | |--------------------------|--------------------|-----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent I | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 750 | 20 | 465 | 0 | 265 | 1,500 | 8,000 | 4,875 | 0 | 0 | 0 | 14,375 | | Private Donations (0306) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5,000 | 0 | 0 | 0 | 5,000 | | TOTALS | 750 | 20 | 465 | 0 | 265 | 1 500 | 8 000 | 9.875 | 0 | 0 | 0 | 19 375 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 5,750 | | Budget Authority Thru FY 2014 | 21,125 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 21,125 | | Budget Authority Request for FY 2015 | 20,125 | | Increase (Decrease) | -1,000 | | Estimated Operating Impact Summary | | | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | Materials/Supplies | 0 | 0 | 0 | 0 | 18 | 18 | 36 | | | | | | Contractual Services | 0 | 0 | 0 | 0 | 49 | 51 | 100 | | | | | | IT | 0 | 0 | 0 | 0 | 19 | 20 | 38 | | | | | | TOTAL | 0 | 0 | 0 | 0 | 85 | 89 | 175 | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1 500 | 100.0 | # AM0-Q10FG-FORT GREBLE RECREATION CENTER **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: Q10FG Ward: 8 **Location:** 299 ELMIRA STREET SW Facility Name or Identifier: FORT GREBLE RECREATION CENTER Status: New Useful Life of the Project: 30 Estimated Full Funding Cost:\$1,000,000 #### **Description:** Fort Greble Recreation Center is located adjacent to Leckie Elementary School. The center is not open year-round at the present time, although students and residents use the playing field and courts. This project involves a strategic land use and site plan, along with conceptual designs for the future rehabilitation of the recreation center. #### Justification: The center is underutilized because of its age and condition. This study will examine alternative approaches for modernization. ### **Progress Assessment:** New project. # **Related Projects:** None | (Donais in | Tilousaiiu | 3) | | | | | | | | | | | | |-----------------------------------|------------|-----------|--------|---------------|---------|------------|------------------|---------|---------|---------|---------|---------|------------| | Funding By Phase - Prior Funding | | | | | | | Proposed Funding | | | | | | | | | Phase | Allotment | s Sper | nt Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | | | 0 | 0 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | | | 0 | 0 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | Funding By Source - Prior Funding | | | | | | Proposed F | unding | | | | | | | | | Source | Allotment | s Sper | t Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | | | | | | | | | | | | | | | Additional Appropriation Data | | | | | | | | |--------------------------------------|-------|--|--|--|--|--|--| | First Appropriation FY | 2014 | | | | | | | | Original 6-Year Budget Authority | 1,000 | | | | | | | | Budget Authority Thru FY 2014 | 1,000 | | | | | | | | FY 2014 Budget Authority Changes | 0 | | | | | | | | Current FY 2014 Budget Authority | 1,000 | | | | | | | | Budget Authority Request for FY 2015 | 1,000 | | | | | | | | Increase (Decrease) | C | | | | | | | | | | | | | | | | | Estimated Operating Impact Summary | | | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | Personnel Services | 85 | 89 | 94 | 98 | 103 | 108 | 578 | | | | | | Materials/Supplies | 12 | 13 | 14 | 14 | 15 | 16 | 85 | | | | | | Contractual Services | 35 | 37 | 39 | 41 | 43 | 45 | 238 | | | | | | IT | 13 | 14 | 15 | 15 | 16 | 17 | 91 | | | | | | TOTAL | 146 | 153 | 161 | 169 | 177 | 186 | 992 | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,000 | 100.0 | # AM0-QM8FT-FORT STEVENS RECREATION CENTER **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: QM8FT Ward: 4 **Location:** 1327 VAN BUREN ST. NW Facility Name or Identifier: FORT STEVENS RECREATION CENTER Status: New Useful Life of the Project: 10 Estimated Full Funding Cost:\$1,250,000 #### **Description:** The recreation and senior center at Fort Stevens are in need of stabilization. Funds will be used on small capital projects to stabilize and upgrade the facility. Conceptual design studies will be undertaken to determine what, if any, additional improvements are necessary. ### Justification: This recreation center is heavily used and is in need of capital improvements in order to sustain the level of use and activity. 0 ### **Progress Assessment:** New project. # **Related Projects:** None (Dollars in Thousands) TOTALS | (Donard III Thousanian | -) | | | | | | | | | | | | |------------------------|-------------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 1,250 | 0 | 0 | 0 | 0 | 0 | 1,250 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,250 | 0 | 0 | 0 | 0 | 0 | 1,250 | | | Funding By Source | - Prior Fu | nding | | F | Proposed Fi | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 1.250 | 0 | 0 | 0 | 0 | 0 | 1.250 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 1,000 | | Budget Authority Thru FY 2014 | 1,000 | | FY 2014 Budget Authority Changes | C | | Current FY 2014 Budget Authority | 1,000 | | Budget Authority
Request for FY 2015 | 1,250 | | Increase (Decrease) | 250 | | Estimated Operating Impact Summary | | | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | Materials/Supplies | 0 | 3 | 3 | 3 | 3 | 3 | 16 | | | | | | Contractual Services | 0 | 8 | 8 | 9 | 9 | 10 | 44 | | | | | | IT | 0 | 3 | 3 | 3 | 3 | 4 | 17 | | | | | | Equipment | 0 | 25 | 0 | 0 | 0 | 0 | 25 | | | | | | TOTAL | 0 | 39 | 14 | 15 | 16 | 17 | 101 | | | | | 1,250 | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,250 | 100.0 | 1,250 # AM0-QN751-FRANKLIN SQUARE PARK **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: QN751 Ward: 2 **Location:** 950 13TH STREET NW **Facility Name or Identifier:** FRANKLIN SQUARE PARK Status: Ongoing Subprojects **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$1,300,000 #### **Description:** This project supports planning and design for renovations at Franklin Square Park, a National Park Service property. # Justification: Planning and conceptual design for renovations to the park will be considered for future federal funding that will serve to provide an enhanced park experience and increase property values of nearby commercial property. This project aligns with SustainableDC Action: Health and Wellness 1.1. ### **Progress Assessment:** New Project. # **Related Projects:** N/A. | (Donard III Thousands) | | | | | | | | | | | | | |------------------------|-------------------|-------------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Fu | ınding By Phase - | Prior Fund | ding | | P | roposed Fu | unding | | | | | | | Phase | Allotments | Spent E | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 500 | 0 | 0 | 500 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | (04) Construction | 300 | 0 | 300 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 800 | 0 | 300 | 500 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | F | unding By Source - | Prior Fu | nding | | F | Proposed F | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 800 | 0 | 300 | 500 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 800 | 0 | 300 | 500 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 300 | | Budget Authority Thru FY 2014 | 800 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 800 | | Budget Authority Request for FY 2015 | 1,300 | | Increase (Decrease) | 500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 500 | 100.0 | # AM0-RG001-GENERAL IMPROVEMENTS - DPR **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: RG001 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$16,357,000 #### **Description:** The General Improvements project ensures monies are available to address projects as they are identified, especially emergencies and unmet needs. This project includes urgent renovations to parks and recreation centers, replacement of water fountains, and major repairs, renovation, and installation of new heating, ventilating, and air conditioning (HVAC) systems at various DC Department of Parks and Recreation (DPR) facilities across the city. The project also addresses major repairs, renovation, and replacement of roofing systems at various DPR facilities across the city. Many DPR facilities have experienced major roof leakage indicating that their roofs are beyond repair and require replacement. This project ensures funding is available to remediate deteriorated landscape and protect resources from the damaging effects of storm water runoff. Also, DPR needs to bring more facilities into compliance with the Americans with Disabilities Act, and make more centers accessible to all citizens of the District by constructing additional ramps and expanding doorways where necessary. #### Justification: General improvement projects address conditions considered significant enough to require substantial capital improvement. These projects result in enhanced aesthetics and improved safety for District taxpayers. General Improvements spending on parks and recreation centers is consistent with the Agency's objective to preserve and enhance the District's public open spaces, athletic fields, and landscaped parks as well as making sound investments in DPR's facility inventory. #### **Progress Assessment:** General Improvements are ongoing. ### **Related Projects:** QE511C ADA Compliance DPR | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | | |----------------------------------|------------|-------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 643 | 499 | 31 | 0 | 113 | 124 | 0 | 0 | 0 | 0 | 0 | 124 | | (03) Project Management | 1,817 | 1,516 | 176 | 107 | 17 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 8,532 | 4,863 | 925 | 148 | 2,596 | 2,741 | 500 | 500 | 500 | 500 | 500 | 5,241 | | TOTALS | 10,991 | 6,878 | 1,133 | 255 | 2,726 | 2,865 | 500 | 500 | 500 | 500 | 500 | 5,365 | | | Funding By Source | - Prior Fu | ınding | | F | roposed Fi | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 10,937 | 6,878 | 1,078 | 255 | 2,726 | 2,365 | 0 | 0 | 0 | 0 | 0 | 2,365 | | Pay Go (0301) | 54 | 0 | 54 | 0 | 0 | 500 | 500 | 500 | 500 | 500 | 500 | 3,000 | | TOTALS | 10,991 | 6,878 | 1,133 | 255 | 2,726 | 2,865 | 500 | 500 | 500 | 500 | 500 | 5,365 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 66,364 | | Budget Authority Thru FY 2014 | 16,148 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | -1,292 | | Current FY 2014 Budget Authority | 14,857 | | Budget Authority Request for FY 2015 | 16,357 | | Increase (Decrease) | 1,500 | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | 10/01/2011 | | | Construction Complete (FY) | 09/30/2016 | | | Closeout (FY) | 09/30/2017 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 1.0 | 124 | 4.3 | | Non Personal Services | 0.0 | 2,741 | 95.7 | # AM0-HRDYR-HARDY RECREATION CENTER **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: HRDYR Ward: 3 **Location:** 4500 Q STREET, NW Facility Name or Identifier: HARDY RECREATION CENTER Status: New Useful Life of the Project: 25 Estimated Full Funding Cost:\$500,000 **Description:** Stabilize and improve the Hardy Recreation Center field house. Justification: The Hardy Recreation Center field house is in need of stabilization and improvement. **Progress Assessment:** New project. **Related Projects:** NA | (| , | | | | | | | | | | | | |-----------------------|-------------------|------------
------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | | Funding By Source | - Prior Fι | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 0 | | | 0 | | 500 | | | 0 | | | 500 | | Additional Appropriation Data | | |--------------------------------------|-----| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 500 | | Increase (Decrease) | 500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | 09/30/2015 | | | Construction Start (FY) | 10/01/2015 | | | Construction Complete (FY) | 09/30/2016 | | | Closeout (FY) | 09/30/2016 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 500 | 100.0 | # AM0-HTSPK-HEARST PARK **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: HTSPK Ward: 3 **Location:** 3950 37TH STREET, NW Facility Name or Identifier: HEARST RECREATION CENTER Status: New Useful Life of the Project: 15 **Estimated Full Funding Cost:**\$7,000,000 #### **Description:** Planning and reconstruction of Hearst Park. Community members have developed a plan to increase the use of the field and make it safer by installing artificial turf, to add a walking trail, a forested dog run, and other features. #### Justification: Hearst Park includes a very large, heavily -used, undeveloped field and forested area. Community members have developed a plan, and DPR has prepared a cost estimate for improvements that will increase the use of the field and make it safer. ### **Progress Assessment:** New project. # **Related Projects:** NA | (Donais in Thousand | 3) | | | | | | | | | | | | |-----------------------|--|--------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | e - Prior Fu | ınding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 0 | 2,000 | 5,000 | 0 | 0 | 0 | 7,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 2,000 | 5,000 | 0 | 0 | 0 | 7,000 | | | Funding By Source - Prior Funding Proposed Funding | | | | | | | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 0 | 2,000 | 5,000 | 0 | 0 | 0 | 7,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 2.000 | 5.000 | 0 | 0 | 0 | 7.000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 7,000 | | Increase (Decrease) | 7 000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2015 | | | Design Complete (FY) | 09/30/2016 | | | Construction Start (FY) | 10/01/2016 | | | Construction Complete (FY) | 09/30/2017 | | | Closeout (FY) | 09/30/2017 | | | Full Time Eq | uivalent Data | | | | |-----------------|---------------|-----|----------------|--------------| | Ob | ject | FTE | FY 2015 Budget | % of Project | | Personal Servic | es | 0.0 | 0 | 0.0 | | Non Personal S | ervices | 0.0 | 0 | 0.0 | # AM0-Q11HR-HILLCREST RECREATION CENTER DEPARTMENT OF PARKS AND RECREATION (HA0) Agency: **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Q11HR **Project No:** Ward: 7 **Location:** 3100 DENVER STREET, SE Facility Name or Identifier: HILLCREST RECREATION CENTER **Status:** New **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$1,500,000 ### **Description:** This project involves preliminary design for upgrades to the facility and the site. ### Justification: The adjacent school property, Winston ES, is being closed. Therefore, there may be opportunities for alternative uses of the site. # **Progress Assessment:** New project. # **Related Projects:** None (Dollars in Thousands) | (Donars in Thousand | 13) | | | | | | | | | | | | |-----------------------|--|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | | Funding By Source - Prior Funding Proposed Funding | | | | | | | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | TOTALS | 0 | | 0 | 0 | 0 | 1.500 | 0 | 0 | 0 | | 0 | 1,500 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 500 | | Budget Authority Thru FY 2014 | 500 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 500 | | Budget Authority Request for FY 2015 | 1,500 | | Increase (Decrease) | 1,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,500 | 100.0 | # TO0-NPR15-IT INFRASTRURE DPR Agency:DEPARTMENT OF PARKS AND RECREATION (HA0)Implementing Agency:OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Project No:** NPR15 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: New **Useful Life of the Project:** Estimated Full Funding Cost:\$2,500,000 #### **Description:** DPR has many sites that do not have a DCNet circuit, and are therefore unable to benefit from DCNet services such as reliable internet, VoIP phone services, and WiFi. ### Justification: DPR sites should be on the same technology foundation to ensure the best service uptime and customer support as well as to provide staff and citizens across the city with the citywide standard voice and data services. ### **Progress Assessment:** New project. # **Related Projects:** None. | (= | | | | | | | | | | | | | |---|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Funding By Phase - Prior Funding | | | | | P | Proposed Funding | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (06) IT Requirements Development/Systems Design | 0 | 0 | 0 | 0 | 0 | 750 | 750 | 1,000 | 0 | 0 | 0 | 2,500 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 750 | 750 | 1,000 | 0 | 0 | 0 | 2,500 | | F | unding By Source - | Prior Fun | ding | | F | Proposed F | unding | | | | | | |-----------------------|--------------------|-----------|-----------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 |
0 | 0 | 0 | 750 | 750 | 1,000 | 0 | 0 | 0 | 2,500 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 750 | 750 | 1,000 | 0 | 0 | 0 | 2,500 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 2,500 | | Increase (Decrease) | 2,500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | • | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 750 | 100.0 | # AM0-IVYCT-IVY CITY COMMUNITY CENTER **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: IVYCT Ward: 5 **Location:** 1900 GALLAUDET STREET NE Facility Name or Identifier: CRUMMELL SCHOOL Status: New Useful Life of the Project: 25 Estimated Full Funding Cost:\$8,925,000 #### **Description:** Stabilize the Crummell School building and convert it to a recreation and community center. #### Justification: In recent years the Ivy City community has seen investment in its housing stock, with over 58 new units nearing completion by nonprofit developers Manna Inc, Mi Casa and DC Habitat for Humanity. Yet the centerpiece and civic heart of the community, the Alexander Crummell School, continues to sit vacant. In addition, City neighborhood, which is currently without access to recreation and similar community amenities. Restoring Crummell School for active recreation and community use is central to the revitalization of the Ivy City community. ### **Progress Assessment:** New project. # **Related Projects:** NA | (Donais in Thousand | 13) | | | | | | | | | | | | | |-----------------------|---------------|-------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By P | hase | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotn | nents | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | | 0 | 0 | 0 | 0 | 0 | 1,925 | 7,000 | 0 | 0 | 0 | 0 | 8,925 | | TOTALS | | 0 | 0 | 0 | 0 | 0 | 1,925 | 7,000 | 0 | 0 | 0 | 0 | 8,925 | | | Funding By So | ource | - Prior Fu | ınding | | | Proposed F | unding | | | | | | | Source | Allotn | nents | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | | 0 | 0 | 0 | 0 | 0 | 1,925 | 7,000 | 0 | 0 | 0 | 0 | 8,925 | | TOTALS | | 0 | 0 | 0 | 0 | 0 | 1.925 | 7.000 | 0 | 0 | 0 | 0 | 8.925 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 8,925 | | Increase (Decrease) | 8,925 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Projected | Actual | |------------|--| | _ | | | 10/01/2014 | | | 09/30/2015 | | | 10/01/2015 | | | 09/30/2017 | | | 09/30/2017 | | | | 10/01/2014
09/30/2015
10/01/2015
09/30/2017 | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 0.0 | 0 | 0.0 | | 0.0 | 1,925 | 100.0 | | | 0.0 | 0.0 | # AM0-QG638-KENILWORTH PARKSIDE RECREATION CENTER **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: QG638 Ward: 7 **Location:** 4300 ANACOSTIA AVENUE NE Facility Name or Identifier: KENILWORTH PARKSIDE RECREATION CENTER Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$17,075,000 #### **Description:** The Kenilworth-Parkside Recreation Center has been demolished and the community is in need of a new recreation center to meet existing and future needs through an adaptive use of the former Kenilworth Elementary School. This project includes planning, design, and construction of a new center. Major features of a new recreation center will include a senior center; gymnasium; multi-purpose rooms, fitness room; locker rooms; computer lab; and a heath suite. #### Justification: The District is retrofitting and modernizing all public buildings to the LEED Gold standard and expanding public park access and programming to promote healthy lifestyles through physical exercise. ### **Progress Assessment:** Ongoing project. ### **Related Projects:** None. | | nding | Proposed Funding | | | | | | | | | | | |-------------------------|------------|------------------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 247 | 0 | 0 | 0 | 247 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 0 | -1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 11,828 | 69 | 79 | 0 | 11,680 | 2,500 | 2,500 | 0 | 0 | 0 | 0 | 5,000 | | TOTALS | 12,075 | 68 | 79 | 0 | 11,928 | 2,500 | 2,500 | 0 | 0 | 0 | 0 | 5,000 | | Funding By Source - Prior Funding | | | | | | Proposed Fi | unding | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 12,075 | 68 | 79 | 0 | 11,928 | 2,500 | 2,500 | 0 | 0 | 0 | 0 | 5,000 | | TOTALS | 12,075 | 68 | 79 | 0 | 11,928 | 2,500 | 2,500 | 0 | 0 | 0 | 0 | 5,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 12,075 | | Budget Authority Thru FY 2014 | 12,075 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 12,075 | | Budget Authority Request for FY 2015 | 17,075 | | Increase (Decrease) | 5,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2,500 | 100.0 | | | | | | # AM0-QN501-LANGDON COMMUNITY CENTER REDEVELOPMENT **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: QN501 Ward: 5 **Location:** 2901 20TH STREET NE Facility Name or Identifier: LANGDON COMMUNITY CENTER Status: Ongoing Subprojects **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$3,659,000 #### **Description:** This project will result in an expanded recreation center at Langdon Park and improvements to the park facilties. DPR will plan, design, redevelop, and furnish a recreation center and park amenities at Langdon Park that will better meet the needs of the surrounding community. #### **Justification:** The District is retrofitting and modernizing all public buildings to the LEED Gold standard and expanding public park access and programming to promote healthy lifestyles through physical exercise. ### **Progress Assessment:** The project is progressing as planned. # **Related Projects:** None. | (Donais in Thousand | 18) | | | | | | | | | | | | | |-----------------------------------|--------|--------------|----------|------------|---------|---------|------------|----------|-----------|----------|-----------|----------|------------| | | Fundin | g By Phase - | Prior Fu | nding | | P | roposed Fi | unding | | | | | | | Phase | | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | | 2,259 | 698 | 1,540 | 0 | 21 | 0 | 0 | 0 | 0 | 1,400 | 0 | 1,400 | | TOTALS | | 2,259 | 698 | 1,540 | 0 | 21 | 0 | 0 | 0 | 0 | 1,400 | 0 | 1,400 | | Funding By Source - Prior Funding | | | | | | | roposed F | unding | | | | | | | • | | A 11 4 4 | • | - "- 4 1 | | | =>/ 00/- | E)/ 00/0 | E)/ 00/15 | E)/ 00/0 | E)/ 00/10 | E\/ 0000 | 0 W = 4 I | | | Funding By Source - | Prior
Fu | nding | | P | roposed F | unding | | | | | | |-----------------------|---------------------|----------|------------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,859 | 698 | 1,161 | 0 | 0 | 0 | 0 | 0 | 0 | 1,400 | 0 | 1,400 | | Pay Go (0301) | 400 | 0 | 378 | 0 | 21 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 2,259 | 698 | 1,540 | 0 | 21 | 0 | 0 | 0 | 0 | 1,400 | 0 | 1,400 | | Additional Appropriation Data | | |--|-------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 774 | | Budget Authority Thru FY 2014 | 1,774 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | 485 | | Current FY 2014 Budget Authority | 2,259 | | Budget Authority Request for FY 2015 | 3,659 | | Increase (Decrease) | 1,400 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # AM0-QI237-MARVIN GAYE RECREATION CENTER **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: QI237 Ward: 7 **Location:** 6201 BANKS PLACE NE Facility Name or Identifier: MARVIN GAYE RECREATION CENTER Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$14,290,000 #### **Description:** Formerly known as the Watts Branch Recreation Center, the Marvin Gaye Recreation Center is an old building consisting of a small kitchen and multi-purpose room. These amenities do not adequately serve the needs of the public, and DPR will use the funding available to build a new facility to better meet the needs of this community. The project also includes a new playground, pool, and gymnasium. #### Justification: The District is retrofitting and modernizing all public buildings to the LEED Gold standard and expanding public park access and programming to promote healthy lifestyles through physical exercise. ### **Progress Assessment:** The project is progressing as planned. # **Related Projects:** None. (Dollars in Thousands) | | Proposed Funding | | | | | | | | | | | | |-------------------------|------------------|-------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 1,270 | 0 | 0 | 0 | 1,270 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 20 | 20 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 1,000 | 149 | 50 | 125 | 676 | 4,500 | 7,500 | 0 | 0 | 0 | 0 | 12,000 | | TOTALS | 2,290 | 169 | 50 | 125 | 1,946 | 4,500 | 7,500 | 0 | 0 | 0 | 0 | 12,000 | | | Funding By Source | - Prior Fu | inding | | | Proposed Fi | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 2,290 | 169 | 50 | 125 | 1,946 | 4,500 | 7,500 | 0 | 0 | 0 | 0 | 12,000 | | TOTALS | 2,290 | 169 | 50 | 125 | 1,946 | 4,500 | 7,500 | 0 | 0 | 0 | 0 | 12,000 | **Estimated Operating Impact Summary** | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 2,290 | | Budget Authority Thru FY 2014 | 14,290 | | FY 2014 Budget Authority Changes | C | | Current FY 2014 Budget Authority | 14,290 | | Budget Authority Request for FY 2015 | 14,290 | | Increase (Decrease) | C | | Materials/Supplies
Contractual Services | 0 | 0 | 7 | 7 | 8 | 8 | 30 | |--|---|---|-----|-----|----------|----------|-------| | TOTAL | 0 | 0 | 267 | 281 | 3
295 | 3
309 | 1.152 | | Projected | Actual | |-----------|-----------| Projected | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 4,500 | 100.0 | # AM0-QM802-NOMA PARKS & REC CENTERS **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: QM802 Ward: 6 **Location:** NOMA Facility Name or Identifier: NOMA PARKS & REC CENTERS Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$49,603,000 #### **Description:** The Department of Parks and Recreation (DPR) intends to improve the recreational and educational opportunities for residents of the NoMa neighborhood by acquiring property and developing public parks and recreational/civic spaces for ownership by the District of Columbia. #### Justification: The NoMa BID hired AECOM to prepare a Public Realm Design Plan. The plan calls for a system of connected, flexible open spaces with a variety of amenities that would better serve the community. This project aligns with Sustainable DC Action: Health and Wellness 1.1. #### **Progress Assessment:** This project is on-going. # **Related Projects:** AH7GPC-ARTS & HUMANITIES GRANTS & PROJECTS | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | | | |----------------------------------|------------|---------|-----------|---------|------------------|---------|---------|---------|---------|---------|---------|------------|--| | Phase | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | (01) Design | 9 | 5 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | (04) Construction | 9,594 | 0 | 0 | 0 | 9,594 | 7,500 | 7,500 | 5,000 | 0 | 15,000 | 5,000 | 40,000 | | | TOTALS | 9,603 | 5 | 0 | 0 | 9,599 | 7,500 | 7,500 | 5,000 | 0 | 15,000 | 5,000 | 40,000 | | | Fun | ding By Source - | Prior Fur | nding | | F | Proposed Fi | unding | | | | | | |-----------------------|------------------|-----------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 9,578 | 5 | 0 | 0 | 9,574 | 7,500 | 7,500 | 5,000 | 0 | 15,000 | 5,000 | 40,000 | | Pay Go (0301) | 25 | 0 | 0 | 0 | 25 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 9,603 | 5 | 0 | 0 | 9,599 | 7,500 | 7,500 | 5,000 | 0 | 15,000 | 5,000 | 40,000 | | Additional Appropriation Data | | |--|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 40,126 | | Budget Authority Thru FY 2014 | 50,009 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | -406 | | Current FY 2014 Budget Authority | 49,603 | | Budget Authority Request for FY 2015 | 49,603 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | 10/01/2012 | | | Construction Complete (FY) | 09/30/2017 | | | Closeout (FY) | 12/31/2020 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 7.500 | 100.0 | # AM0-QM8PR-PALISADES RECREATION CENTER DEPARTMENT OF PARKS AND RECREATION (HA0) Agency: **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) **Project No:** OM8PR Ward: 3 **Location:** 5200 SHERIER PL NW Facility Name or Identifier: PALISADES RECREATION CENTER **Status:** Developing scope of work **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$9,500,000 #### **Description:** Funds will be used to design and implement renovations at the Palisades Recreation Center. The project will focus on ADA improvements and upgrades to the facility to better meet program needs. #### **Justification:** The District is retrofitting and modernizing all public buildings to the LEED Gold standard and expanding public park access and programming to promote healthy lifestyles through physical exercise. #### **Progress Assessment:** Ongoing project. # **Related Projects:** None (Dollars in Thousands) | (Donais in Thousand | 3) | | | | | | | | | | | | |-----------------------------------|------------------|--------------|-----------
---------|---------|-------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fund | ling | | | Proposed Fu | unding | | | | | | | Phase | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 1,500 | 0 | 58 | 0 | 1,442 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | TOTALS | 1,500 | 0 | 58 | 0 | 1,442 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | Funding By Source - Prior Funding | | | | | | Proposed Fu | unding | | | | | | | Source | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,500 | 0 | 58 | 0 | 1,442 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | TOTALS | 1,500 | 0 | 58 | 0 | 1,442 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | | | | | | | | | | | | | | Estimated Operating Impact Summary | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 9,500 | | Budget Authority Thru FY 2014 | 9,500 | | FY 2014 Budget Authority Changes | (| | Current FY 2014 Budget Authority | 9,500 | | Budget Authority Request for FY 2015 | 9,500 | | Increase (Decrease) | (| | tional Annropriation [| Joéo | | | | | | | | | | |-----------------------------|-----------|--------|--|----------|---------|---------|---------|----------|---------|-----------------| | tional Appropriation I | Jala | 2014 | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | al 6-Year Budget Authority | | 9,500 | Personnel Services | 0 | 128 | 134 | 141 | 148 | 155 | 705 | | et Authority Thru FY 2014 | | 9,500 | Materials/Supplies | 0 | 3 | 3 | 3 | 3 | 4 | 17 | | 14 Budget Authority Change | | 0.500 | Contractual Services | 0 | 8 | 9 | 9 | 10 | 10 | 46 | | nt FY 2014 Budget Authority | | 9,500 | IT | 0 | 3 | 3 | 4 | 4 | 4 | 18 | | et Authority Request for FY | 2015 | 9,500 | Equipment | 0 | 12 | 13 | 14 | 14 | 15 | 69 | | ase (Decrease) | | U | TOTAL | 0 | 155 | 162 | 170 | 179 | 188 | 854 | | stone Data | Projected | Actual | Full Time Equival | ent Data | a | | | | | | | onmental Approvals | | | Object | | | FTE | FY 201 | 5 Budget | % of l | Project | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2013 | | | Design Complete (FY) | 09/30/2014 | | | Construction Start (FY) | 10/01/2014 | | | Construction Complete (FY) | 09/30/2016 | | | Closeout (FY) | 10/01/2016 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 4,000 | 100.0 | # HA0-QH750-PARK IMPROVEMENTS - PROJECT MANAGEMENT Agency:DEPARTMENT OF PARKS AND RECREATION (HA0)Implementing Agency:DEPARTMENT OF PARKS AND RECREATION (HA0) Project No: QH750 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS Status: Ongoing Subprojects **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$1,030,000 #### **Description:** This project will allow DPR to improve playgrounds across the District as designated by the Mayor and the DC Council. ### Justification: The District is expanding public park access and programming to promote healthy lifestyles through physical exercise. # **Progress Assessment:** The project is on-going as planned. # **Related Projects:** QN750C that DGS implement. | | Funding | By Phase - | Prior Fu | nding | | | Proposed F | unding | | | | | | |---------------------------------|---------------|--------------|------------|------------|--------------------|---------|------------|---------|----------------------------|--------------------|--------------------|--------------------|-------------------------| | Phase | | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | | 750 | 216 | 6 | 0 | 528 | 90 | 90 | 100 | 0 | 0 | 0 | 280 | | TOTALS | | 750 | 216 | 6 | 0 | 528 | 90 | 90 | 100 | 0 | 0 | 0 | 280 | | | June a need E | on all as as | | | | | | | | | | | | | | runaing | By Source - | · Prior Fu | maing | | | Proposed F | unaing | | | | | | | Source | runaing | Allotments | | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | Funding | | | | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019 0 | FY 2020 | 6 Yr Total
90 | | | Funding | Allotments | Spent | | Pre-Enc 0 0 | Balance | FY 2015 | | FY 2017
0
100 | FY 2018 0 0 | FY 2019 0 0 | FY 2020 0 0 | | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 750 | | Budget Authority Thru FY 2014 | 750 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 750 | | Budget Authority Request for FY 2015 | 1,030 | | Increase (Decrease) | 280 | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Ρ | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 90 | 100.0 | # AM0-SET38-SOUTHEAST TENNIS AND LEARNING CENTER **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: SET38 Ward: 8 **Location:** 601 MISSISSIPPI AVENUE SE Facility Name or Identifier: SOUTHEAST TENNIS AND LEARNING CENTER Status: Ongoing Subprojects **Useful Life of the Project:** 15 Estimated Full Funding Cost:\$18,700,000 # **Description:** Modernize the Southeast Tennis and Learning Center to better support programs. ### Justification: The District is retrofitting and modernizing all public buildings to the LEED Gold standard and expanding public park access and programming to promote healthy lifestyles through physical exercise. ### **Progress Assessment:** Completion in 2015 # **Related Projects:** NA | | Funding By Phase | - Prior Fu | nding | | F | roposed Fi | unding | | | | | | |-------------------------|------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|-----------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Tota | | (01) Design | 1,000 | 404 | 596 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | (03) Project Management | 172 | 27 | 26 | 0 | 119 | 0 | 0 | 0 | 0 | 0 | 0 | (| | (04) Construction | 13,527 | 3,032 | 9,982 | 332 | 180 | 3,500 | 0 | 0 | 0 | 0 | 0 | 3,500 | | (05) Equipment | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | (| | TOTALS | 14,700 | 3,463 | 10,606 | 332 | 299 | 4,000 | 0 | 0 | 0 | 0 | 0 | 4,000 | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 14,699 | 3,462 | 10,605 | 332 | 299 | 4,000 | 0 | 0 | 0 | 0 | 0 | 4,000 | | Pay Go (0301) | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 14,700 | 3,463 | 10,606 | 332 | 299 | 4,000 | 0 | 0 | 0 | 0 | 0 | 4,000 | | Additional Appropriation Data | | |--|--------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 701 | | Budget Authority Thru FY 2014 | 18,700 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | 2,000 | | Current FY 2014 Budget Authority | 20,700 | | Budget Authority Request for FY 2015 | 18,700 | | Increase (Decrease) | -2,000 | | Estimated Operating Impact Summary | | | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | Personnel Services | 85 | 89 | 94 | 98 | 103 | 108 | 578 | | | | | | Materials/Supplies | 12 | 13 | 14 | 14 | 15 | 16 | 85 | | | | | | Contractual Services | 35 | 37 | 39 | 41 | 43 | 45 | 238 | | | | | | IT | 13 | 14 | 15 | 15 | 16 | 17 | 91 | | | | | | Equipment | 25 | 0 | 0 | 0 | 0 | 0 | 25 | | | | | | TOTAL | 171 | 153 | 161 | 169 | 177 | 186 | 1,017 | | | | | | Milestone Data |
Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 4,000 | 100.0 | # AM0-SQ238-SQUARE 238 DPR FACILITY **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: SQ238 Ward: **Location:** 1325 S STREET NW **Facility Name or Identifier:** DPR WAREHOUSE Status: New Useful Life of the Project: 25 Estimated Full Funding Cost:\$500,000 ### **Description:** A DPR warehouse, maintenance facility, and parking lot will be repurposed. The project will include engaging the community in planning and design. ### Justification: Square 238 is used by DPR as a parking lot and for maintenance and storage purposes. This location is precisely where DPR has identified a need for an indoor aquatic facility and other recreation needs. Some have also proposed this site for a municipal parking garage. ### **Progress Assessment:** New project. # **Related Projects:** NA | (Dollars in Thousands | 5) | | | | | | | | | | | | |-----------------------|-------------------|--------------|-------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | ınding | | l | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 500 | 0 | 0 | 0 | 0_ | 0 | 500 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | | Funding By Course | Dries E. | . m olim or | | | Dropood E | 'adina | | | | | | | | Funding By Source | # - Prior Ft | unaing | | | Proposed F | unaing | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | Additional Appropriation Data | | |--------------------------------------|-----| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 500 | | Increase (Decrease) | 500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | 09/30/2015 | | | Construction Start (FY) | 10/01/2015 | | | Construction Complete (FY) | 09/30/2017 | | | Closeout (FY) | 09/30/2017 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 500 | 100.0 | # AM0-RG006-SWIMMING POOL REPLACEMENT **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: RG006 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: VARIOUS **Status:** In multiple phases **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$20,529,000 #### **Description:** The Department of Parks and Recreation operates 9 indoor aquatic centers, 18 outdoor pools, 5 children's pools, and 8 splash parks. DPR's aquatic inventory and aging and annual resources are needed to ensure our swimming facilities are a safe and enjoyable experience for District residents. #### **Justification:** DPR's swimming pools are aging and in need of major renovation and replacement. This project aligns with SustainableDC Action: Health and Wellness 1.1. #### **Progress Assessment:** DPR is continually working on its indoor and outdoor inventory of swimming pools and splash parks to serve District residents. Summer readiness for FY 2013 is underway and plans have already started for FY 2014. ### **Related Projects:** N/A | | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | |-------------------------|----------------------------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 184 | 84 | 58 | 41 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 2,344 | 443 | 73 | 300 | 1,528 | 3,000 | 0 | 3,000 | 0 | 6,000 | 6,000 | 18,000 | | TOTALS | 2,529 | 527 | 131 | 341 | 1,530 | 3,000 | 0 | 3,000 | 0 | 6,000 | 6,000 | 18,000 | | F | unding By Source - | Prior Fu | ınding | | F | Proposed Fi | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 2,529 | 527 | 131 | 341 | 1,530 | 3,000 | 0 | 3,000 | 0 | 6,000 | 6,000 | 18,000 | | TOTALS | 2.529 | 527 | 131 | 341 | 1,530 | 3.000 | 0 | 3.000 | 0 | 6.000 | 6.000 | 18.000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 529 | | Budget Authority Thru FY 2014 | 12,529 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | -1,000 | | Current FY 2014 Budget Authority | 11,529 | | Budget Authority Request for FY 2015 | 20,529 | | Increase (Decrease) | 9,000 | | Estimated Operating Impact Summary | | | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | Personnel Services | 85 | 89 | 94 | 98 | 103 | 108 | 578 | | | | | | Materials/Supplies | 1 | 1 | 1 | 1 | 2 | 2 | 9 | | | | | | Contractual Services | 4 | 4 | 4 | 4 | 4 | 4 | 24 | | | | | | IT | 1 | 1 | 1 | 2 | 2 | 2 | 9 | | | | | | Equipment | 50 | 0 | 0 | 0 | 0 | 0 | 50 | | | | | | TOTAL | 141 | 96 | 100 | 105 | 111 | 116 | 670 | | | | | | | | | | | | | | | | | | | Projected | Actual | |------------|--------------------------| | | | | | | | | | | 10/01/2011 | | | 09/30/2016 | | | 09/30/2017 | | | | 10/01/2011
09/30/2016 | | Full Time Equivalent Data | | | | | | | | |---------------------------|-----|----------------|--------------|--|--|--|--| | Object | FTE | FY 2015 Budget | % of Project | | | | | | Personal Services | 0.0 | 0 | 0.0 | | | | | | Non Personal Services | 0.0 | 3,000 | 100.0 | | | | | # AM0-THPRC-THERAPEUTIC RECREATION CENTER Agency: DEPARTMENT OF PARKS AND RECREATION (HA0) **Implementing Agency:** DEPARTMENT OF GENERAL SERVICES (AM0) Project No: THPRC Ward: 7 **Location:** 3030 G STREET, SE Facility Name or Identifier: THERAPEUTIC RECREATION CENTER Status: New Useful Life of the Project: 25 Estimated Full Funding Cost:\$8,000,000 #### **Description:** Renovate and modernize the Therapeutic Recreation Center, increase its size and capacity, and ensure that locker rooms have sufficient space to accommodate guests and aides. #### Justification: The facility was built in 1971, and it has not received any extensive renovation since then. The locker room space is overwhelmed at the conclusion of any class, and it does not have enough room to accommodate guests and their aides. The physical size of the Center limits the number of District residents it can help. Expanding the physical size of the Center would increase its capacity, ensuring that more residents who need its services could have access to them. The Center serves a vulnerable segment of District society; renovations are needed to better enable it to continue serving this # **Progress Assessment:** New project. ### **Related Projects:** NA | (Dollars in Thousands) | | | | | | | | | | | | | |------------------------|------------------|--------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Fu | unding By Phase | - Prior Fund | ding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent E | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 1,500 | 6,500 | 0 | 0 | 0 | 0 | 8,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,500 | 6,500 | 0 | 0 | 0 | 0 | 8,000 | | | 0 | | | | | | | | | | | | | Fu | inding By Source | - Prior Fun | iding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent E | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 1,500 | 6,500 | 0 | 0 | 0 | 0 | 8,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,500 | 6,500 | 0 | 0 | 0 | 0 | 8,000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0
| | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 8,000 | | Increase (Decrease) | 8,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | 09/30/2015 | | | Construction Start (FY) | 10/01/2015 | | | Construction Complete (FY) | 09/30/2016 | | | Closeout (FY) | 09/30/2016 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,500 | 100.0 | # AM0-URA37-URBAN AGRICULTURE **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: URA37 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:AGRICULTURE Status:NewUseful Life of the Project:10Estimated Full Funding Cost:\$500 # **Description:** The Urban Agriculture project will expand opportunities for urban agriculture by constructing an urban farm, new community gardens, and edible landscapes at sites across the District. DPR recently received a grant through Sustainable DC and will use funds to further implement urban agriculture priorities. # Justification: This project aligns with One City Action Plan Item 3.4.1, which calls on DPR to work with its sister agencies to ensure District residents have access to locally grown foods. # **Progress Assessment:** New project. # **Related Projects:** N/A. | (Donard III Thousand | · , | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | | F | Proposed F | unding | | | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | | Funding By Source | - Prior Fι | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 0 | | 0 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | Additional Appropriation Data | | |--|------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 500 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | -500 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 500 | | Increase (Decrease) | 500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | _ | | | | Design Start (FY) | | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 500 | 100.0 | # AM0-WD3PL-WARD 3 OUTDOOR POOL **Agency:** DEPARTMENT OF PARKS AND RECREATION (HA0) Implementing Agency: DEPARTMENT OF GENERAL SERVICES (AM0) Project No: WD3PL Ward: 3 Location: TBD Facility Name or Identifier: OUTDOOR POOL Status: New Useful Life of the Project: 20 **Estimated Full Funding Cost:**\$5,000,000 #### **Description:** DPR identified a need for an outdoor pool in Ward 3 or Upper Northwest DC in its Play DC Master Plan. This project will fund construction of an outdoor pool at a location to be determined in Ward 3. # Justification: DPR operates 19 outdoor pools in the District each summer. Although Ward 3 has the largest population and largest land area in the District, there is no outdoor pool in Ward 3 or Upper Northwest DC. # **Progress Assessment:** New project. # **Related Projects:** None. | (Donais in Thousand | S) | | | | | | | | | | | | | | | | | |-----------------------|----------------------------------|--------------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------|--|--|--|--|--| | | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | | | (01) Design | 0 | 0 | 0 | 0 | 0 | 1,000 | 4,000 | 0 | 0 | 0 | 0 | 5,000 | | | | | | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,000 | 4,000 | 0 | 0 | 0 | 0 | 5,000 | | | | | | | | E | D | | | | | | | | | | | | | | | | | | Funding By Source | e - Prior Fl | unaing | | | Proposed F | unaing | | | | | | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 1,000 | 4,000 | 0 | 0 | 0 | 0 | 5,000 | | | | | | | TOTALS | 0 | | 0 | | 0 | 1.000 | 4.000 | 0 | | 0 | 0 | 5,000 | | | | | | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 5,000 | | Increase (Decrease) | 5,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | Fι | |----------------------------|------------|--------|----| | Environmental Approvals | | | | | Design Start (FY) | 10/01/2014 | | Pe | | Design Complete (FY) | 09/30/2015 | | No | | Construction Start (FY) | 10/01/2015 | | | | Construction Complete (FY) | 09/30/2016 | | | | Closeout (FY) | 09/30/2016 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | - 0 | 0.0 | | Non Personal Services | 0.0 | 1.000 | 100.0 | # (HT0) DEPARTMENT OF HEALTH CARE FINANCE # MISSION The Department of Health Care Finance improves health outcomes for residents of the District of Columbia by providing access to a comprehensive and cost-effective array of quality health care services. # CAPITAL PROGRAM OBJECTIVES # **Medicaid Management Information System (MMIS)** The Centers for Medicare and Medicaid Services (CMS) requires each Medicaid state and the District to maintain and operate a Medicaid Management Information System (MMIS). The MMIS serves as the District's Medicaid claims processing engine and supports DHCF staff in their day-to-day duties. CMS requires that the system technology be refreshed every 5 years to ensure it is up to date and contracts are completed openly. To remain compliant with CMS, the District must begin procuring a new MMIS. # Medicaid Data Warehouse (MDW) One of the comments made by CMS during the MMIS certification exit conference was that the District was one of the few states that lacked a Medicaid data warehouse. Utilizing a data warehouse for data analysis and trending would greatly improve the District's ability to manage the Medicaid program. In order to facilitate more efficient Medicaid program administration and support intelligent decision-making, DHCF needs a Medicaid Data Warehouse (MDW) to provide easy access to Medicaid program data from the Medicaid Management Information System (MMIS) through the use of analytical reporting tools. #### **United Medical Center** Assist the Mayor, Council, and consultant team in evaluation of the operational and facility needs of United Medical Center. # Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the
lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. #### (Dollars in Thousands) | | Funding By Ph | ase - Prio | r Funding | | F | Proposed Fu | | | | | | | |--------------------------|---------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (00) Feasibility Studies | 20,000 | 0 | 0 | 0 | 20,000 | 13,389 | 30,211 | 43,029 | 0 | 0 | 0 | 86,629 | | (01) Design | 2,000 | 2,189 | 5 | 0 | -194 | 3,932 | 950 | 0 | 0 | 0 | 0 | 4,882 | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 1,200 | 8,389 | 17,671 | 4,574 | 16,000 | 0 | 47,834 | | (06) IT Requirements | | | | | | | | | | | | | | Development/Systems | 112,231 | 33,857 | 14,424 | 9 | 63,940 | 2,400 | 2,000 | 0 | 0 | 0 | 0 | 4,400 | | Design | | | | | | | | | | | | | | TOTALS | 134,232 | 36,046 | 14,430 | 9 | 83,746 | 20,921 | 41,550 | 60,700 | 4,574 | 16,000 | 0 | 143,745 | | | | | | | | | | | | | | | | | Funding By Sou | urce - Pric | or Funding | | P | roposed Fu | nding | | | | | | |---|----------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 24,017 | 1,905 | 388 | 1 | 21,722 | 20,921 | 33,161 | 43,029 | 0 | 0 | 0 | 97,111 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 8,389 | 17,671 | 4,574 | 16,000 | 0 | 46,634 | | Equipment Lease (0302) | 200 | 0 | 0 | 0 | 200 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRMF - Bus Shelter Ad
Revenue (0333) | 810 | 810 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Federal (0350) | 109,205 | 33,331 | 14,042 | 9 | 61,824 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 134,232 | 36,046 | 14,430 | 9 | 83,746 | 20,921 | 41,550 | 60,700 | 4,574 | 16,000 | 0 | 143,745 | Personal Services Non Personal Services | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 2010 | | Original 6-Year Budget Authority | 157,836 | | Budget Authority Thru FY 2014 | 93,685 | | FY 2014 Budget Authority Changes | | | Miscellaneous | 54,947 | | Current FY 2014 Budget Authority | 148,632 | | Budget Authority Request for FY 2015 | 277,977 | | Increase (Decrease) | 129,345 | | Estimated Operating impact Summa | ry | | | | | | | |---------------------------------------|-----------|----------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | | | | | | | | | | Full Time Equivalent Data | | | | | | | | | Object F | TE FY 201 | 5 Budget | % of | Project | | | | 20,921 100.0 0.0 0.0 # HT0-HI101-DISTRICT OPEARTED HEALTH INFORMATION Agency:DEPARTMENT OF HEALTH CARE FINANCE (HT0)Implementing Agency:DEPARTMENT OF HEALTH CARE FINANCE (HT0) Project No: HI101 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: New **Useful Life of the Project:** Estimated Full Funding Cost:\$3,145,040 #### **Description:** The District is committed to developing a health information network focused on improving quality of care. DHCF would create the technology and business infrastructure that will enable all health care stakeholders in the District to achieve program efficiencies and improved care outcomes through secure exchange of patient health information. This would include the components required to enable exchange of data between participants including a clinical portal, data repository, integration engine and an enterprise master patient index. #### **Justification:** The overall goal of developing the DC HIE is to create the technology and business infrastructure that will enable all health care stakeholders in the District to achieve program efficiencies and improved care outcomes through secure exchange of patient health information. #### **Progress Assessment:** New Project # **Related Projects:** N/A (Dollars in Thousands) Budget Authority Request for FY 2015 Increase (Decrease) Closeout (FY) | (Donard III Thousand | 15) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 3,145 | 0 | 0 | 0 | 0 | 0 | 3,145 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 3,145 | 0 | 0 | 0 | 0 | 0 | 3,145 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 3,145 | 0 | 0 | 0 | 0 | 0 | 3,145 | | GO Bonds - New (0300) | U | U | 0 | U | U | 3,145 | U | U | |----------------------------------|---|---|--------------------|---------------|-----------|---------|---------|-------| | TOTALS | 0 | 0 | 0 | 0 | 0 | 3,145 | 0 | 0 | | | | | | | | | | | | Additional Appropriation Data | | | Estimated Ope | erating Imp | act Sumr | nary | | | | First Appropriation FY | | | Expenditure (+) of | or Cost Redu | ction (-) | FY 2015 | FY 2016 | FY 20 | | Original 6-Year Budget Authority | | 0 | No estimated oper | rating impact | | | | | | Budget Authority Thru FY 2014 | | 0 | | | | | | | | FY 2014 Budget Authority Changes | | 0 | | | | | | | | Current FY 2014 Budget Authority | | 0 | | | | | | | | | | | | | | | | | 3,145 | | | - , | | | | | |----------------------------|-----------|--------|---------------------------|-----|----------------|---------| | Milestone Data | Projected | Actual | Full Time Equivalent Data | | | | | Environmental Approvals | i i | | Object | FTE | FY 2015 Budget | % of Pr | | Design Start (FY) | | | Personal Services | 0.0 | - 0 | | | Design Complete (FY) | | | Non Personal Services | 0.0 | 3,145 | | | Construction Start (FY) | | | | | | | | Construction Complete (FY) | | | | | | | 0 FY 2020 FY 2018 FY 2019 3,145 6 Yr Total # HT0-UMC01-EAST END MEDICAL CENTER Agency:DEPARTMENT OF HEALTH CARE FINANCE (HT0)Implementing Agency:DEPARTMENT OF HEALTH CARE FINANCE (HT0) Project No: UMC01 Ward: 8 Location:1310 SOUTHERN AVENUE SEFacility Name or Identifier:UNITED MEDICAL CENTERStatus:Under preliminary study **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$155,000,000 #### **Description:** This project will implement the capital improvements recommended in the Huron strategic plan approved by the UMC Board in August of 2013. The scope of the improvements will include renovation of the existing facilities, equipment, information technology, and capital maintenance. #### Justification: Huron states that "UMC facilities are in relatively good condition" and that "investments to make the facilities competitive without other District providers could differentiate UMC and attract [Primary Service Area] PSA residents." # **Progress Assessment:** Ongoing project. # **Related Projects:** N/A | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | |----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|-----------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Tota | | (00) Feasibility Studies | 20,000 | 0 | 0 | 0 | 20,000 | 13,389 | 30,211 | 43,029 | 0 | 0 | 0 | 86,629 | | (01) Design | 0 | 0 | 0 | 0 | 0 | 537 | 0 | 0 | 0 | 0 | 0 | 537 | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 1,200 | 8,389 | 17,671 | 4,574 | 16,000 | 0 | 47,834 | | TOTALS | 20,000 | 0 | 0 | 0 | 20,000 | 15,126 | 38,600 | 60,700 | 4,574 | 16,000 | 0 | 135,000 | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 |
FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 20,000 | 0 | 0 | 0 | 20,000 | 15,126 | 30,211 | 43,029 | 0 | 0 | 0 | 88,366 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 8,389 | 17,671 | 4,574 | 16,000 | 0 | 46,634 | | TOTALS | 20,000 | 0 | 0 | 0 | 20,000 | 15,126 | 38,600 | 60,700 | 4,574 | 16,000 | 0 | 135,000 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 40,000 | | Budget Authority Thru FY 2014 | 30,000 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 30,000 | | Budget Authority Request for FY 2015 | 155,000 | | Increase (Decrease) | 125,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | , , | | | |----------------------------|-----------|--------| | Milestone Data | Projected | Actual | | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 15,126 | 100.0 | # HT0-MPM05-MEDICAID DATA WAREHOUSE- GO BOND Agency:DEPARTMENT OF HEALTH CARE FINANCE (HT0)Implementing Agency:DEPARTMENT OF HEALTH CARE FINANCE (HT0) **Project No:** MPM05 Ward: **Location:** 899 NORTH CAPITOL STREET NE **Facility Name or Identifier:** INFORMATION TECHNOLOGY Status: New Useful Life of the Project: 10 Estimated Full Funding Cost:\$9,800,000 #### **Description:** One of the comments made by the Centers for Medicare and Medicaid Services (CMS) during the MMIS certification exit conference was that the District was one of the few states that lacked a Medicaid data warehouse. Utilizing a data warehouse for data analysis and trending would greatly improve the District's ability to manage the Medicaid program. In order to facilitate more efficient Medicaid program administration and support intelligent decision-making, DHCF needs a Medicaid Data Warehouse (MDW) to provide easy access to Medicaid program data from the Medicaid Management Information System (MMIS) through the use of analytical reporting tools. # Justification: The District must begin to maintain a warehouse with the ability to pull information electronically. #### **Progress Assessment:** This is a new project. # **Related Projects:** MPM04C-MEDICAID DATA WAREHOUSE, MPM03C-MMIS UPGRADED SYSTEM | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |--|------------------|------------|------------|---------|---------|------------|------------------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (06) IT Requirements
Development/Systems Design | 9,400 | 494 | 893 | 9 | 8,003 | 400 | 0 | 0 | 0 | 0 | 0 | 400 | | TOTALS | 9,400 | 494 | 893 | 9 | 8,003 | 400 | 0 | 0 | 0 | 0 | 0 | 400 | | Funding By Source - Prior Funding | | | | | | | Proposed Funding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | OO D I (0000) | 400 | 474 | 400 | 4 | 00 | 400 | | 0 | 0 | 0 | 0 | 400 | | Funding By Source - Prior Funding | | | | | | roposed Fι | ınding | | | | | | |-----------------------------------|------------|---------|-----------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 400 | 171 | 199 | 1 | 30 | 400 | 0 | 0 | 0 | 0 | 0 | 400 | | Federal (0350) | 9,000 | 323 | 694 | 9 | 7,974 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 9,400 | 494 | 893 | 9 | 8,003 | 400 | 0 | 0 | 0 | 0 | 0 | 400 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 9,800 | | Budget Authority Thru FY 2014 | 9,800 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 9,800 | | Budget Authority Request for FY 2015 | 9,800 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 01/01/2013 | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | 09/30/2015 | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 400 | 100.0 | | | | | | # HT0-MPM03-MMIS UPGRADED SYSTEM Agency:DEPARTMENT OF HEALTH CARE FINANCE (HT0)Implementing Agency:DEPARTMENT OF HEALTH CARE FINANCE (HT0) **Project No:** MPM03 Ward: **Location:** 899 NORTH CAPITOL STREET NE **Facility Name or Identifier:** INFORMATION TECHNOLOGY **Status:** New **Useful Life of the Project:** 5 **Estimated Full Funding Cost:**\$60,000,000 #### **Description:** The Centers for Medicare and Medicaid Services (CMS) requires each Medicaid state and the District to maintain and operate a Medicaid Management Information System (MMIS). The MMIS serves as the District's Medicaid claims processing engine and supports DHCF staff in their day-to-day duties. CMS requires that the system technology be refreshed every 5 years to ensure it is up to date and contracts are competed openly. To remain compliant with CMS the District must begin procuring a new MMIS. #### Justification: CMS requires that the Medicaid state agency upgrades the MMIS system every 5 years. # **Progress Assessment:** This is a new project. # **Related Projects:** $\label{lem:mpm04C-medicald} \ DATA\ WAREHOUSE; MPM05C-MEDICAID\ DATA\ WAREHOUSE-GO\ BOND; AP101C-PREDICTIVE\ ANALYTICS; CM102C-REPLACE\ CASE\ MANAGEMENT\ SYSTEM$ | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |--|------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (06) IT Requirements
Development/Systems Design | 56,000 | 126 | 189 | 0 | 55,685 | 2,000 | 2,000 | 0 | 0 | 0 | 0 | 4,000 | | TOTALS | 56,000 | 126 | 189 | 0 | 55,685 | 2,000 | 2,000 | 0 | 0 | 0 | 0 | 4,000 | | Funding By Source - Prior Funding | | | | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | OO D I (0000) | 0.000 | 400 | 400 | 0 | 4 005 | 0.000 | 0.000 | 0 | 0 | 0 | 0 | 4 000 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 2,000 | 126 | 189 | 0 | 1,685 | 2,000 | 2,000 | 0 | 0 | 0 | 0 | 4,000 | | Federal (0350) | 54,000 | 0 | 0 | 0 | 54,000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 56,000 | 126 | 189 | 0 | 55,685 | 2,000 | 2,000 | 0 | 0 | 0 | 0 | 4,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 60,000 | | Budget Authority Thru FY 2014 | 6,000 | | FY 2014 Budget Authority Changes | | | Miscellaneous | 54,000 | | Current FY 2014 Budget Authority | 60,000 | | Budget Authority Request for FY 2015 | 60,000 | | Increase (Decrease) | 0 | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | 10/01/2013 | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | 09/30/2016 | | | | Closeout (FT) | 09/30/2010 | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2.000 | 100.0 | # HT0-AP101-PREDICTIVE ANALYTICS Agency:DEPARTMENT OF HEALTH CARE FINANCE (HT0)Implementing Agency:DEPARTMENT OF HEALTH CARE FINANCE (HT0) Project No: AP101 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: INFORMATION
TECHNOLOGY Status: New Useful Life of the Project: 5 Fetimeted Full Funding Costs \$600 # **Estimated Full Funding Cost:**\$600,000 #### **Description:** Implementation of a new Predictive Analytic System to perform pre and post payment reviews of claims submitted to the Medicaid program. This new system would be integrated with DHCF's claims processing system (MMIS), and it would identify likely fraud, waste, and abuse prior to paying the claim. Moving fraud, waste, and abuse detection earlier in the claims adjudication and payment process will allow DHCF to prevent payment of inappropriate claims and minimize the current practice of "pay-and-chase" for these claims. #### **Justification:** As the Medicaid program continues to expand coverage and benefits, the department needs additional tools to protect the program from fraud, waste and abuse. This new system would allow DHCF to prevent payment of inappropriate claims and minimize the current practice of "pay-and-chase" for these claims. # **Progress Assessment:** New Project # **Related Projects:** MPM03C-MMIS Upgraded System | (Donais in Thousands) | | | | | | | | | | | | | |-----------------------|------------------|----------------|---------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | F | Funding By Phase | - Prior Fundin | ıg | | P | roposed F | unding | | | | | | | Phase | Allotments | Spent Enc | /ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 125 | 475 | 0 | 0 | 0 | 0 | 600 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 125 | 475 | 0 | 0 | 0 | 0 | 600 | | F | unding By Source | - Prior Fundi | ng | | P | roposed F | unding | | | | | | | Source | Allotments | Spent Enc | /ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 125 | 475 | 0 | 0 | 0 | 0 | 600 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 125 | 475 | 0 | 0 | 0 | 0 | 600 | | Additional Appropriation Data | | |--------------------------------------|-----| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 600 | | Increase (Decrease) | 600 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|----| | Environmental Approvals | | | | | Design Start (FY) | | | Pe | | Design Complete (FY) | | | No | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 125 | 100.0 | # HT0-CM102-REPLACE CASE MANAGEMENT SYSTEM Agency:DEPARTMENT OF HEALTH CARE FINANCE (HT0)Implementing Agency:DEPARTMENT OF HEALTH CARE FINANCE (HT0) Project No: CM102 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: New Useful Life of the Project: 5 Estimated Full Funding Cost:\$600,000 #### **Description:** Implementation of a case management system to tract the activities related to beneficiaries enrolled in the EPD Waiver and other programs managed by DHCF. This proposal is to replace the existing case management system with one that can track EPD Waiver beneficiaries as well as those in other DHCF managed programs, has all of the additional functionality needed, and is integrated with MMIS. DHCF's current case management system for tracking beneficiaries in the waiver for the elderly and people with disabilities (EPD Waiver) is antiquated, lacks key functionality, and is not integrated with the claims processing system (MMIS). #### **Justification:** Implementation of this "Case Management System" would enable DHCF to tract the activities related to beneficiaries enrolled in the EPD Waiver and other programs managed by DHCF. This is because DHCF's current case management system for tracking beneficiaries in the waiver for the elderly and people with disabilities (EPD Waiver) lacks key functionality, and is not integrated with the claims processing system (MMIS). # **Progress Assessment:** New Project # **Related Projects:** MPM03C-MMIS Upgraded System | (Donais in Thousands) | | | | | | | | | | | | | |-----------------------|------------------|----------------|---------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | F | Funding By Phase | - Prior Fundin | ıg | | P | roposed F | unding | | | | | | | Phase | Allotments | Spent Enc | /ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 125 | 475 | 0 | 0 | 0 | 0 | 600 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 125 | 475 | 0 | 0 | 0 | 0 | 600 | | F | unding By Source | - Prior Fundi | ng | | P | roposed F | unding | | | | | | | Source | Allotments | Spent Enc | /ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 125 | 475 | 0 | 0 | 0 | 0 | 600 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 125 | 475 | 0 | 0 | 0 | 0 | 600 | | Additional Appropriation Data | | |--------------------------------------|-----| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 600 | | Increase (Decrease) | 600 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 125 | 100.0 | # (JA0) DEPARTMENT OF HUMAN SERVICES # MISSION The mission of the Department of Human Services (DHS) is to work in collaboration with the community to assist low-income individuals and families to maximize their potential for economic security and self-sufficiency. #### BACKGROUND The District is using the opportunity to meet the regulations of the federal Affordable Care Act of 2010 (ACA) to modernize the existing enrollment and eligibility systems implemented in 1993. The combination of enhanced federal financial participation and the waiving of specific cost requirements presents an unprecedented opportunity for the District to replace our 20-year-old public benefit eligibility system; realize the District's vision for an integrated health and human services case management system; and meet the deadlines required by ACA. The DC Access System (DCAS) will establish a single gateway connecting District residents to health and human services benefits across multiple government agencies. Part of the modernization effort also includes updating the Printing and Mailing Processing System to ensure compliance with federal regulations governing timely notification of benefits. The printing system currently used for printing over 1 million multi-layer notices will be upgraded in accordance with both federal and *Salazar v. District of Columbia* mandates. # CAPITAL PROGRAM OBJECTIVES Build a new Health Care and Human Services Solution to: - · Ensure that every District resident has access to affordable health coverage and eligible public benefits; - · Create a seamless customer service experience for all health and human services consumers; - · Establish policies, processes, and capabilities that improve governance by DC agencies; - · Transform Medicaid eligibility and enrollment for all beneficiaries; - · Transform other public programs and services, including TANF, SNAP, Homeless Services, etc.; and, - · Create an Integrated System of Care (Case Management). # RECENT ACCOMPLISHMENTS DCAS is a joint project amongst DHS, the Department of Health Care Finance (DHCF), the Health Benefit Exchange Authority (HBX), the Department of Insurance Securities and Banking (DISB), and the Office of the Chief Technology Officer (OCTO). Jointly the agencies have: - · Supported formation of the new quasi-governmental organization, Health Benefit Exchange Authority; - · Awarded a base year contract & exercised option year contract for a system integrator, InfoSys, to implement the Affordable Care mandates & modernize the consolidated health & human services application; - · Secure additional Federal funding for the project implementation; - · Went live on October 1, 2013 with the DC Health Link system, the first planned deliverable of the multi-year implemention plan; - · Implemented the only on-line portal to apply for Medicaid in DC: - . Dedicated nearly 100 DC staff to design & implementation of the moderinzation project; - . Co-established a contact center to support residents, emplyess & employers application processes; - . Began the requirements
evaluation & design work-stream of the seond release of the project focused on migrating other health & human services programs from the mainframe to DCAS. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019: Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | P | Proposed Funding | | | | | | | | | | | |-------------------------|------------|------------------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 15,426 | 6,850 | 3,573 | 579 | 4,424 | 15,500 | 2,837 | 0 | 0 | 0 | 0 | 18,337 | | (02) SITE | 1,500 | 1,500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 1,942 | 1,939 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 20,414 | 14,771 | 4,743 | 900 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (05) Equipment | 6,245 | 1,280 | 15 | 0 | 4,949 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (06) IT Requirements | | | | | | | | | | | | | | Development/Systems | 38,999 | 18,840 | 6,788 | 1,267 | 12,103 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Design | | | | | | | | | | | | | | TOTALS | 84.525 | 45.180 | 15.123 | 2,746 | 21.476 | 15.500 | 2.837 | 0 | 0 | 0 | 0 | 18.337 | | | Funding By Sou | urce - Pric | or Funding | | F | Proposed Fu | nding | | | | | | |---------------------------------------|----------------|-------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 30,046 | 19,905 | 4,239 | 1,479 | 4,424 | 15,500 | 2,837 | 0 | 0 | 0 | 0 | 18,337 | | Equipment Lease (0302) | 5,500 | 535 | 15 | 0 | 4,949 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Federal (0350) | 38,999 | 18,840 | 6,788 | 1,267 | 12,103 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Fund - Federal Payment (0355) | 9,980 | 5,900 | 4,080 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 84,525 | 45,180 | 15,123 | 2,746 | 21,476 | 15,500 | 2,837 | 0 | 0 | 0 | 0 | 18,337 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 2002 | | Original 6-Year Budget Authority | 56,329 | | Budget Authority Thru FY 2014 | 90,365 | | FY 2014 Budget Authority Changes | | | ABC Fund Transfers | -3 | | Current FY 2014 Budget Authority | 90,362 | | Budget Authority Request for FY 2015 | 104,344 | | Increase (Decrease) | 13,982 | | | | | Estimated Operating Impact Summar | У | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 15,500 | 100.0 | # JA0-CMSS1-CASE MANAGEMENT SYSTEM - GO BOND Agency:DEPARTMENT OF HUMAN SERVICES (JA0)Implementing Agency:DEPARTMENT OF HUMAN SERVICES (JA0) Project No: CMSS1 Ward: **Location:** DISTRICT -WIDE Facility Name or Identifier: N/A Status: Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$30,662,000 #### **Description:** The new project will marry the Health Insurance Exchange (HIX) and DC Consumer Access Reporting and Eligibility System (DC Cares). The HIX and DC CARES will enable District customers to use online and call center services to apply for and enroll in Medicaid, TANF, Food Stamps, and other federal and local health and human services programs. DHS and DHCF will be able to manage customers' multiple programs with the consolidated case management functionality that will also be implemented as part of this project. #### **Justification:** Pursuant to the Affordable Care act of 2010 (ACA), the District is required to have a robust web-based eligibility system by October 1, 2013. Consequently, this project will integrate the Health Insurance Exchange with the existing case management system, allowing District customers to use online and call center services to apply for and enroll in Medicaid, TANF, Food Stamps, and other federal and local health and human services programs. District citizens and families that find themselves in need of support or help are often the least able to help themselves negotiate the maze of agencies to find and enroll in the appropriate programs. They are often required to travel between several offices and provide a variety of documents to prove their eligibility for services. An integrated approach would allow a citizen to find out about the available District and federal resources available to them through a wide variety of programs and providers. Multiple agencies throughout the District serve the same families, children and adults, often at the same time through separately maintained systems and infrastructures. This approach will simplify the process. #### **Progress Assessment:** The project is progressing as planned. #### **Related Projects:** CMSHS- Case Management System | (Donais in Thousand | 15) | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 12,325 | 4,303 | 3,519 | 456 | 4,047 | 15,500 | 2,837 | 0 | 0 | 0 | 0 | 18,337 | | TOTALS | 12,325 | 4,303 | 3,519 | 456 | 4,047 | 15,500 | 2,837 | 0 | 0 | 0 | 0 | 18,337 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 12,325 | 4,303 | 3,519 | 456 | 4,047 | 15,500 | 2,837 | 0 | 0 | 0 | 0 | 18,337 | | TOTALS | 12.325 | 4.303 | 3.519 | 456 | 4.047 | 15.500 | 2.837 | 0 | 0 | 0 | 0 | 18.337 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 18,162 | | Budget Authority Thru FY 2014 | 18,162 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 18,162 | | Budget Authority Request for FY 2015 | 30,662 | | Increase (Decrease) | 12,500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 03/14/2012 | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | 03/14/2018 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non
Personal Services | 0.0 | 15,500 | 100.0 | # (KA0) DEPARTMENT OF TRANSPORTATION # MISSION The District Department of Transportation (DDOT)'s mission is to enhance the quality of life for District residents and visitors by ensuring that people, goods, and information move efficiently and safely, with minimal adverse impact on residents and the environment. DDOT manages and maintains transportation infrastructure in the following ways: - · Plans, designs, constructs, and maintains the District's streets, alleys, curbs, sidewalks, bridges, traffic signals, street lights, tunnels, public spaces, and trees on public spaces including along streets and in parkland and schoolyards; - · Manages and makes improvements to the street system to facilitate traffic flow through the District of Columbia; - · Manages, with the Department of Public Works, the removal of snow and ice from the streets; and, - · Coordinates the District's mass transit services, including the reduced-fare program for students using MetroBus and MetroRail. # BACKGROUND DDOT oversees 1,100 miles of roads; 217 highway bridges, 16 pedestrian bridges, 16 tunnels and underpasses; 80,000 street, alley, bridge, tunnel, and navigation lights; 17,500 metered spaces (approximately 14,000 single-space meters and 607 multi-space meters); 250,000 intersections; School Zones; 56 miles of bike lanes; 130,000 street trees; and 1,680 signalized intersections. Additionally, DDOT has responsibility for the District's bicycle and pedestrian facilities, traffic and pedestrian safety, and managing the District's public space and rights-of-way. # CAPITAL PROGRAM OBJECTIVES - 1. Maintain and enhance the District's transportation infrastructure (roads, bridges, tunnels transit system, signage, and sidewalks) and streetscapes. - 2. Increase non-vehicular transportation modes to meet the mobility and economic development needs of the District. - 3. Improve the safety of pedestrians, cyclists, and drivers throughout the District. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019: Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By P | hase - Prio | r Funding | | P | Proposed Fu | nding | | | | | | |-----------------------------------|--------------|-------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (00) Feasibility Studies | 24,481 | 12,764 | 5,609 | 0 | 6,108 | 4,000 | 66,500 | 0 | 0 | 94,755 | 18,739 | 183,994 | | (01) Design | 187,808 | 152,476 | 7,324 | 550 | 27,458 | 25,102 | 32,778 | 30,148 | 0 | 13,049 | 13,049 | 114,126 | | (02) SITE | 12,320 | 5,089 | 643 | 0 | 6,588 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 276,960 | 234,386 | 18,186 | 2,400 | 21,988 | 39,968 | 27,149 | 14,067 | 2,894 | 3,876 | 3,876 | 91,830 | | (04) Construction | 1,355,064 | 1,199,945 | 65,873 | 21,915 | 67,331 | 133,463 | 147,267 | 219,346 | 207,749 | 156,210 | 144,693 | 1,008,728 | | (05) Equipment | 76,201 | 39,513 | 4,749 | 10,821 | 21,117 | 2,001 | 2,910 | 1,200 | 1,000 | 1,618 | 1,618 | 10,346 | | (09) - DESIGN AND
CONSTRUCTION | 517 | 517 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other Phases | 1,167 | 1,167 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 1,934,518 | 1,645,858 | 102,385 | 35,686 | 150,590 | 204,534 | 276,605 | 264,761 | 211,643 | 269,507 | 181,975 | 1,409,025 | | F | unding By So | ource - Pric | or Funding | | P | roposed Fu | nding | | | | | | |---|--------------|--------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,064,438 | 887,948 | 60,374 | 17,877 | 98,240 | 179,747 | 152,769 | 43,613 | 0 | 120,118 | 19,739 | 515,987 | | Pay Go (0301) | 39,435 | 27,294 | 3,540 | 200 | 8,401 | 700 | 21,249 | 67,761 | 70,783 | 116,118 | 129,177 | 405,787 | | Equipment Lease (0302) | 20,755 | 8,923 | 681 | 9,791 | 1,359 | 500 | 500 | 0 | 0 | 0 | 0 | 1,000 | | GARVEE Bonds (0310) | 130,000 | 122,817 | 7,183 | 0 | 0 | 0 | 67,770 | 117,290 | 106,230 | 0 | 0 | 291,290 | | Highway Trust Fund (0321) | 11,827 | 2,743 | 0 | 0 | 9,084 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Transportation
Revenue (0330) | 373,477 | 328,012 | 20,132 | 6,425 | 18,907 | 22,487 | 28,066 | 29,847 | 34,630 | 33,272 | 33,059 | 181,361 | | Local Sts - PAYGO (0331) | 19,958 | 19,598 | 0 | 192 | 168 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Sts - Parking Tax (0332) | 108,274 | 100,383 | 5,903 | 1,000 | 988 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRMF - Bus Shelter Ad
Revenue (0333) | 47,335 | 45,406 | 853 | 78 | 998 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRMF Bus Shelter Ad
Upfront Fee Revenue (0334) | 20,271 | 20,271 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRCMF PROJECTS -GO
BOND FUNDING (0335) | 37,064 | 36,233 | 170 | 0 | 661 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Fund - Federal
Contribut (0345) | 20,825 | 5,372 | 3,549 | 122 | 11,783 | 1,100 | 6,250 | 6,250 | 0 | 0 | 0 | 13,600 | | Capital Fund - Federal
Payment (0355) | 14,134 | 14,134 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | DOT PILOT Revenue Bond
Funded (3426) | 26,723 | 26,723 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 1,934,518 | 1,645,858 | 102,385 | 35,686 | 150,590 | 204,534 | 276,605 | 264,761 | 211,643 | 269,507 | 181,975 | 1,409,025 | | Additional Appropriation Data | | |--------------------------------------|-----------| | First Appropriation FY | 1998 | | Original 6-Year Budget Authority | 2,675,725 | | Budget Authority Thru FY 2014 | 3,121,793 | | FY 2014 Budget Authority Changes | | | ABC Fund Transfers | -3,215 | | Reprogrammings YTD for FY 2014 | -2,150 | | Supplemental Actions | -1,000 | | Current FY 2014 Budget Authority | 3,115,428 | | Budget Authority Request for FY 2015 | 3,364,281 | | Increase (Decrease) | 248,853 | | | | | Estimated Operating Impact Summary | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | Contractual Services | 275 | 0 | 0 | 0 | 0 | 0 | 275 | | | | TOTAL | 275 | 0 | 0 | 0 | 0 | 0 | 275 | | | | Full Time Equivalent Data | | | | |---------------------------|------|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 69.2 | 7,442 | 3.6 | | Non Personal Services | 0.0 | 197,092 | 96.4 | # **DC Department of Transportation** or responsibility for information or opinions expressed are assumed or accepted by any agency of the District of Columbia Government. # KA0-ED0D5-11TH STREET BRIDGE PARK Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: ED0D5 Ward: Location: 11TH STREET BRIDGE Facility Name or Identifier: 11TH STREET BRIDGE PARK Status: New Useful Life of the Project: 30 Estimated Full Funding Cost:\$28,100,000 #### **Description:** The 11th Street Bridge Park project will transform the old unused span of the 11th Street Bridge into a signature, elevated park for the District—a park comparable to the High Line in New York City. Spanning the Anacostia River, the park would link Historic Anacostia with the Navy Yard.
Preliminary plans include bike and pedestrian trails, outdoor performance spaces, play areas, gardens, information about the river and its ecosystem, a dock to launch boats and kayaks to explore the river. #### Justification: A large, diverse group of stakeholders, led by THEARC in Ward 8 and with the assistance of DDOT, has been working to develop plans for this park. They expect to raise 50% of the \$25 million projected cost for construction from private # **Progress Assessment:** New project. # **Related Projects:** N/A | (Dollars III Thousanus) | | | | | | | | | | | | | |---|---------------|-------------------|-----------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Fundin | g By Phase - | Prior Fund | ling | | P | roposed Fi | unding | | | | | | | Phase | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 3,100 | 12,500 | 12,500 | 0 | 0 | 0 | 28,100 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 3,100 | 12,500 | 12,500 | 0 | 0 | 0 | 28,100 | | Fundin | g By Source - | - Prior Fund | ding | | Р | roposed F | unding | | | | | | | Source | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 2,000 | 6,250 | 6,250 | 0 | 0 | 0 | 14,500 | | Capital Fund - Federal Contribut (0345) | 0 | 0 | 0 | 0 | 0 | 1,100 | 6,250 | 6,250 | 0 | 0 | 0 | 13,600 | | TOTALS | | | | | | 3,100 | 12.500 | 12.500 | | | | 28,100 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 28,100 | | Increase (Decrease) | 28,100 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | 09/30/2015 | | | Construction Start (FY) | 10/01/2015 | | | Construction Complete (FY) | 09/30/2017 | | | Closeout (FY) | 09/30/2017 | | | , , | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3 100 | 100.0 | # KA0-PM0MT-ADMINISTRATIVE COST TRANSFER Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) **Project No:** PM0MT Ward: Location:DISTRICT-WIDEFacility Name or Identifier:LOCAL STREETSStatus:Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$2,218,000 #### **Description:** This cost transfer project shall be used to collect indirect non-personnel project costs that may be eligible for federal reimbursement through indirect or additive rates, such as material testing, Davis-Bacon, and manual costs. This project will be allocated budget authority for contractual services. However, all expenditures posted to this cost transfer project during a fiscal year shall be reallocated to active projects based on approved indirect and additive rates, reallocated to local transportation projects, reallocated to the operating budget, or otherwise removed from this project by the end of that fiscal year. # Justification: The project is needed to collect and obtain federal reimbursement indirect project costs. # **Progress Assessment:** Ongoing project. # **Related Projects:** Indirect labor for any federal-aid project may be charged to PM0MTC. | Funding By Phase - Prior Funding | | | | | | | Proposed Funding | | | | | | |----------------------------------|------------|-------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 140 | 0 | 0 | 0 | 140 | 0 | 300 | 279 | 0 | 300 | 300 | 1,179 | | (04) Construction | 600 | -73 | 38 | 0 | 636 | 300 | 0 | 0 | 0 | 0 | 0 | 300 | | TOTALS | 740 | -73 | 38 | 0 | 775 | 300 | 300 | 279 | 0 | 300 | 300 | 1,479 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 740 | -73 | 38 | 0 | 775 | 300 | 0 | 0 | 0 | 0 | 0 | 300 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 300 | 279 | 0 | 300 | 300 | 1,179 | | TOTALS | 740 | -73 | 38 | 0 | 775 | 300 | 300 | 279 | 0 | 300 | 300 | 1.479 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 1,800 | | Budget Authority Thru FY 2014 | 2,240 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 2,240 | | Budget Authority Request for FY 2015 | 2,218 | | Increase (Decrease) | -21 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Projected | Actual | |-----------|-----------| Projected | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 1.2 | 80 | 26.6 | | Non Personal Services | 0.0 | 220 | 73.4 | | | | | | # **KA0-CE310-ALLEY MAINTENANCE** Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: CE310 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:LOCAL STREETSStatus:Ongoing Subprojects **Useful Life of the Project:** 10 **Estimated Full Funding Cost:**\$67,534,000 #### **Description:** The Alley maintenance project provides labor, equipment, and materials necessary to rehabilitate, reconstruct, and repair alleys throughout the District. This includes preventive maintenance activities such as crack sealing, pothole repair, asphalt deep patching, asphalt overlay, and brick patching and replacement. #### Justification: The project is necessary to prevent extensive deterioration of the District's alleys. The project is urgent in that it provides cost savings by providing proper and timely maintenance. District taxpayers benefit from alleys that are in a state of good repair. This project aligns with SustainableDC Action: Water 2.4. # **Progress Assessment:** This project is ongoing. # **Related Projects:** CEL21C-Alley Rehabilitation | (Donard III Thousands | , | | | | | | | | | | | | |-------------------------|------------|------------------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | | P | Proposed Funding | | | | | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 7,760 | 7,693 | 0 | 0 | 67 | 1,763 | 0 | 0 | 0 | 0 | 0 | 1,763 | | (04) Construction | 24,154 | 18,487 | 2,606 | 1,475 | 1,586 | 2,674 | 5,018 | 2,777 | 9,403 | 6,206 | 6,206 | 32,284 | | (05) Equipment | 1,574 | 1,574 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 33,488 | 27,754 | 2,606 | 1,475 | 1,653 | 4,437 | 5,018 | 2,777 | 9,403 | 6,206 | 6,206 | 34,047 | | Fundir | ng By Source | - Prior Fu | ınding | | P | roposed F | unding | | | | | | |---|--------------|------------|------------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 7,890 | 4,834 | 713 | 1,475 | 868 | 1,763 | 0 | 0 | 0 | 0 | 0 | 1,763 | | Pay Go (0301) | 1,639 | 47 | 809 | 0 | 784 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Transportation Revenue (0330) | 11,078 | 10,009 | 1,069 | 0 | 0 | 2,674 | 5,018 | 2,777 | 9,403 | 6,206 | 6,206 | 32,284 | | Local Sts - Parking Tax (0332) | 11,750 | 11,735 | 15 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRCMF PROJECTS -GO BOND
FUNDING (0335) | 1,131 | 1,130 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 33,488 | 27,754 | 2,606 | 1,475 | 1,653 | 4,437 | 5,018 | 2,777 | 9,403 | 6,206 | 6,206 | 34,047 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2010 | | Original 6-Year Budget Authority | 82,695 | | Budget Authority Thru FY 2014 | 61,328 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 61,328 | | Budget Authority Request for FY 2015 | 67,534 | | Increase (Decrease) | 6,206 | | Estimated Operating Impact Summary | | | | | | | | ſ | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|---| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 |
FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | No estimated operating impact | | | | | | | | | | Projected | Actual | |-----------|-----------| Projected | | Full Time Equivalent Data | | | | |---------------------------|------|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 15.3 | 1,847 | 41.6 | | Non Personal Services | 0.0 | 2,590 | 58.4 | # **KA0-CEL21-ALLEY REHABILITATION** Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: CEL21 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:LOCAL STREETSStatus:Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$32,509,000 #### **Description:** The Alley Rehabilitation project provides labor, equipment, and materials necessary to rehabilitate, reconstruct, and repair alleys throughout the District. This includes preventive maintenance activities such as crack sealing, pothole repair, asphalt deep patching, asphalt overlay, and brick patching and replacement. A large budget infusion in FY 2016 will help to address the backlog of alley rehabilitation. #### Justification: The project is necessary to prevent extensive deterioration of the District's alleys. The project is urgent in that it provides cost savings by providing proper and timely maintenance. District taxpayers benefit from alleys that are in a state of good repair. This project aligns with SustainableDC Action: Water 2.4. # **Progress Assessment:** This project is ongoing. #### **Related Projects:** CE310C-Alley Maintenance | 3 / | | | | | Proposed Funding | | | | | | | | |-------------------|------------|-------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 93 | 0 | 0 | 93 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 14,591 | 8,810 | 1,061 | 4,200 | 519 | 11,909 | 1,909 | 2,009 | 0 | 1,000 | 1,000 | 17,826 | | TOTALS | 14,684 | 8,810 | 1,061 | 4,293 | 519 | 11,909 | 1,909 | 2,009 | 0 | 1,000 | 1,000 | 17,826 | | F | unding By Source - | Prior Fu | ınding | | F | Proposed Fu | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 14,684 | 8,810 | 1,061 | 4,293 | 519 | 11,909 | 1,909 | 2,009 | 0 | 1,000 | 1,000 | 17,826 | | TOTALS | 14.684 | 8.810 | 1.061 | 4.293 | 519 | 11.909 | 1.909 | 2.009 | 0 | 1.000 | 1.000 | 17.826 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2008 | | Original 6-Year Budget Authority | 17,000 | | Budget Authority Thru FY 2014 | 22,509 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 22,509 | | Budget Authority Request for FY 2015 | 32,509 | | Increase (Decrease) | 10,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 11,909 | 100.0 | # **KA0-CE307-BRIDGE MAINTENANCE** Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: CE307 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:LOCAL STREETSStatus:Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$10,939,000 #### **Description:** The Bridge Reconstruction and Rehabilitation program helps ensure safe and efficient use of the city's bridges and structures. This project includes various activities that extend the useful life of the District's bridges, including joint replacement and sealing, surface rehabilitation, and localized reconstruction. #### Justification: The project is necessary to prevent extensive deterioration of the District's bridges. The project is urgent in that it helps reduce the major capital costs that would be incurred if the assets are not maintained. District taxpayers benefit from safe and improved bridges. #### **Progress Assessment:** This project is ongoing, and includes joint replacement and sealing, surface rehabilitation, and localized reconstruction. #### **Related Projects:** Related projects are the federally funded projects or locally funded resurfacing or reconstruction projects. | | | | | | Proposed F | unding | | | | | | | | | |-------------------------|------------|-------|------------|---------|------------|---------|---------|---------|---------|---------|---------|------------|--|--| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | (03) Project Management | 1,487 | 398 | 0 | 0 | 1,089 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | (04) Construction | 2,997 | 2,822 | 7 | 1,000 | -832 | 1,080 | 1,080 | 1,055 | 1,080 | 1,080 | 1,080 | 6,455 | | | | TOTALS | 4,484 | 3,221 | 7 | 1,000 | 257 | 1,080 | 1,080 | 1,055 | 1,080 | 1,080 | 1,080 | 6,455 | | | | Funding By Source - Prior Funding | | | | | | | unding | | | | | | |-------------------------------------|------------|---------|-----------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 1,080 | 0 | 0 | 0 | 0 | 0 | 1,080 | | Local Transportation Revenue (0330) | 4,484 | 3,221 | 7 | 1,000 | 257 | 0 | 1,080 | 1,055 | 1,080 | 1,080 | 1,080 | 5,375 | | TOTALS | 4.484 | 3.221 | 7 | 1.000 | 257 | 1.080 | 1.080 | 1.055 | 1.080 | 1.080 | 1.080 | 6.455 | | Additional Appropriation Data | | |--|----------------| | First Appropriation FY | 2010 | | Original 6-Year Budget Authority | 11,603 | | Budget Authority Thru FY 2014 | 10,859 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014
Supplemental Actions | -566
-1,000 | | Current FY 2014 Budget Authority | 9,293 | | Budget Authority Request for FY 2015 | 10,939 | | Increase (Decrease) | 1,646 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 8.9 | 359 | 33.2 | | Non Personal Services | 0.0 | 721 | 66.8 | # KA0-BEE00-BUS EFFICIENCY ENHANCEMENTS Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: BEE00 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: BUSES Status: Ongoing Subprojects **Useful Life of the Project:** 15 Estimated Full Funding Cost:\$5,250,000 #### **Description:** Project funds will be used to improve bus service, support the implementation of unfunded recommendations in WMATA Bus Line Studies and WMATA Service Evaluations and other investments determined by the Mayor to enhance bus transit operational efficiency and customer service within the District of Columbia. #### Justification: Bus efficiency enhancements will make trips by bus faster, which encourages more residents to take public transportation. The faster buses can travel, the fewer vehicles and drivers are needed along a route to maintain the same level of service, which saves the District money. WMATA has concluded that improving six bus corridors in the District would save the District \$5,800,000 annually. This project supplements and replaces the Sustainable Transportation Fund. # **Progress Assessment:** Ongoing project. #### **Related Projects:** AF083C-16TH ST NW BUS PRIORITY IMPRVS, AF084C-GA AVE BUS PRIORITY IMPRVS, AF085C-H ST/BENNING RD BUS PRIORITY IMPRVS, AF086C-WI AVE BUS PRIORITY IMPRVS, AF087C-TR BRIDGE TO K ST BUS PRIORITY IMPRVS, AF088C-14TH ST BRIDGE TO K ST BUS PRIORITY IMPR. | Fundir | F | roposed Fi | unding | | | | | | | | | | |-------------------|---------------|------------|------------|--------------------------|---------|-------------|---------|----------------------------|----------------------------|----------------------------|----------------------------|--------------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019
 FY 2020 | 6 Yr Total | | (04) Construction | 750 | 182 | 269 | 0 | 299 | 750 | 750 | 750 | 750 | 750 | 750 | 4,500 | | TOTALS | 750 | 182 | 269 | 0 | 299 | 750 | 750 | 750 | 750 | 750 | 750 | 4,500 | | Fundin | - | ranged E | un elimer | | | | | | | | | | | i unum | g By Source - | PHOLFU | mumy | | | Proposed Fi | unaing | | | | | | | Source | Allotments | | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | | Pre-Enc
0 | | | | FY 2017 0 | FY 2018 0 | FY 2019 0 | FY 2020 | 6 Yr Total
0 | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc
0
0 | Balance | | | FY 2017
0
750 | FY 2018
0
750 | FY 2019
0
750 | FY 2020
0
750 | 6 Yr Total
0
4,500 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 750 | | Budget Authority Thru FY 2014 | 750 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 750 | | Budget Authority Request for FY 2015 | 5,250 | | Increase (Decrease) | 4,500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 750 | 100.0 | # **KA0-CIR14-CIRCULATOR BUSES** Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) **Project No:** CIR14 Ward: **Status:** Location: DISTRICT-WIDE Facility Name or Identifier: BUSES Ongoing Subprojects **Useful Life of the Project:** **Estimated Full Funding Cost:**\$56,640,000 #### **Description:** This project will fund the purchase of Circulator buses needed for the following service expansions: - (a) Extend the Rosslyn/Georgetown/Dupont Line to serve Adams Morgan, U Street, Shaw and Howard University. - (b) Extend the Union Station/Georgetown Line to the National Cathedral. - (c) Extend the Union Station/Navy Yard Line to the Southwest Waterfront. #### **Justification:** DDOT projects that extending the Rosslyn/Georgetown/Dupont Circle Circulator line to Adams Morgan, U Street, Howard University, and Shaw would attract more than 500,000 new passengers to the Circulator. A large number of Georgetown University employees live in Shaw. The Union Station/Georgetown line extension to the National Cathedral is on DDOT's priority list. It would make one of the District's most popular tourist attractions more accessible. It would also provide additional bus service along a dense residential and commercial corridor that is not served by Metrorail. Extending the Union Station / Navy Yard route one mile to the Southwest Waterfront Metro station would connect two rapidly developing neighborhoods and link the Waterfront with Metrorail's Red Line. #### **Progress Assessment:** Ongoing project. # **Related Projects:** CIRFLC-Circulator Fleet Rehab; CIRBG-DBOM Circulator Bus Garage | (| | | | | | | | | | | | | |----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 7,225 | 0 | 0 | 0 | 7,225 | 7,702 | 16,422 | 15,048 | 0 | 0 | 0 | 39,172 | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 590 | 2,552 | 0 | 7,100 | 0 | 10,243 | | TOTALS | 7,225 | 0 | 0 | 0 | 7,225 | 7,702 | 17,012 | 17,600 | 0 | 7,100 | 0 | 49,415 | | Fundir | P | Proposed Funding | | | | | | | | | | | |-------------------------------------|------------|------------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent End | /ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 4,725 | 0 | 0 | 0 | 4,725 | 7,702 | 16,422 | 15,048 | 0 | 0 | 0 | 39,172 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 590 | 2,552 | 0 | 7,100 | 0 | 10,243 | | Local Transportation Revenue (0330) | 2,500 | 0 | 0 | 0 | 2,500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 7.225 | 0 | 0 | 0 | 7.225 | 7.702 | 17.012 | 17.600 | 0 | 7.100 | 0 | 49.415 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 7,225 | | Budget Authority Thru FY 2014 | 4,725 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | 2,500 | | Current FY 2014 Budget Authority | 7,225 | | Budget Authority Request for FY 2015 | 56,640 | | Increase (Decrease) | 49,415 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated energting impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|---------| | Environmental Approvals | , | 7101441 | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 7.702 | 100.0 | # KA0-CIRFL-CIRCULATOR FLEET REHAB Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: CIRFL Ward: Location:VARIOUSFacility Name or Identifier:BUSESStatus:NewUseful Life of the Project:8 **Estimated Full Funding Cost:**\$8,693,000 # **Description:** This project is for the refurbishment of the District's Circulator buses. # Justification: The District like othe area governments, runs its own local bus service. The Circulator buses are in need of refurbishment so that they can continue to provide reliable service to customers. This project aligns with SustainableDC Actions: Transportation 1.2. # **Progress Assessment:** This a new project. # **Related Projects:** CIR14C-Circulator Buses; CIRBG-DBOM Circulator Bus Garage | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | |----------------------------------|------------|---------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent I | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,429 | 3,429 | 6,858 | | (05) Equipment | 0 | 0 | 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 418 | 418 | 1,835 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 3,847 | 3,847 | 8,693 | | Funding By Source - Prior Funding | | | | | | | Proposed Funding | | | | | | |-------------------------------------|------------|-----------|---------|---------|---------|---------|------------------|---------|---------|---------|---------|------------| | Source | Allotments | Spent End | /ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,429 | 3,429 | 6,858 | | Local Transportation Revenue (0330) | 0 | 0 | 0 | 0 | 0 | 1,000 | 0 | 0 | 0 | 418 | 418 | 1,835 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1 000 | 0 | 0 | 0 | 3 847 | 3 847 | 8 693 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 9,929 | | Budget Authority Thru FY 2014 | 10,347 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | -2,500 | | Current FY 2014 Budget Authority | 7,847 | | Budget Authority Request for FY 2015 | 8,693 | | Increase (Decrease) | 847 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1.000 | 100.0 | # KA0-CAL16-CURB AND SIDEWALK REHAB Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: CAL16 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:LOCAL STREETSStatus:Ongoing Subprojects **Useful Life of the Project:**
30 Estimated Full Funding Cost:\$52,789,000 #### **Description:** This project is the upgrade of intersections and sidewalks for ADA compliance. It includes an inventory of locations for upgrade, an assessment of upgrades necessary, and construction. #### **Justification:** The District is mandated to ensure its sidewalks and intersections meet ADA regulations. Based on a preliminary analysis, not all sites within the District are ADA compliant. A budget infusion over the next four year will eliminate a significant backlog of projects. #### **Progress Assessment:** This project is progressing as planned. It is an on-going project that occurs annually. # **Related Projects:** Related projects are the federally funded projects or locally funded resurfacing or reconstruction projects. | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | |----------------------------------|------------|--------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 1,100 | 1,033 | 66 | 0 | 2 | 7,600 | 13,340 | 7,210 | 0 | 0 | 0 | 28,150 | | (04) Construction | 14,569 | 10,298 | 2,706 | 0 | 1,564 | 0 | 0 | 0 | 5,000 | 2,661 | 2,874 | 10,536 | | TOTALS | 15,669 | 11,331 | 2,772 | 0 | 1,566 | 7,600 | 13,340 | 7,210 | 5,000 | 2,661 | 2,874 | 38,686 | | Funding By Source - Prior Funding | | | | | | | Proposed Funding | | | | | | | |-------------------------------------|------------|--------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------|--| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | GO Bonds - New (0300) | 14,103 | 11,331 | 2,772 | 0 | 0 | 7,600 | 13,340 | 7,210 | 0 | 0 | 0 | 28,150 | | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5,000 | 2,661 | 2,874 | 10,536 | | | Local Transportation Revenue (0330) | 1,566 | 0 | 0 | 0 | 1,566 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | TOTALS | 15,669 | 11,331 | 2,772 | 0 | 1,566 | 7,600 | 13,340 | 7,210 | 5,000 | 2,661 | 2,874 | 38,686 | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2009 | | Original 6-Year Budget Authority | 16,566 | | Budget Authority Thru FY 2014 | 24,469 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 24,469 | | Budget Authority Request for FY 2015 | 54,355 | | Increase (Decrease) | 29,886 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | , , | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 1.2 | 147 | 1.9 | | Non Personal Services | 0.0 | 7,453 | 98.1 | # KA0-CIRBG-DBOM CIRCULATOR BUS GARAGE Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: CIRBG Ward: Location: TBD Facility Name or Identifier: CIRCULATOR BUS GARAGE Status: New **Useful Life of the Project:** Estimated Full Funding Cost:\$41,203,000 #### **Description:** The Circulator's distinct red buses are unlike any other public transit service around town. The idea for a quick, efficient, low-cost, public-transit system originated in the National Capital Planning Commission's 1997 "Extending the Legacy: Planning America's Capital for the 21st Century" vision for the District. This dynamic transit system promotes ease of movement in our world-class capital city and complements Metro's transit services throughout the region. Now more than a decade after beginning operation, the DC Circulator is expanding to the National Mall. DDOT is also working to deliver the Integrated Premium Transit program that will combine Circulator service, and bring successful elements of this program to the District's Streetcar system. The project is the identification of a bus garage site for Circulator buses. It includes preliminary engineering, design, and ultimately construction of a new facility or rehabilitation of an existing facility for that purpose. #### Justification: The District anticipates a potential future need for a Circulator bus garage to support expanded service. #### **Progress Assessment:** New project. #### **Related Projects:** CIR14C-Circulator Buses; CIRFLC-Circulator Fleet Rehab | (Donais in Thousands | ') | | | | | | | | | | | | |----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 0 | 2,056 | 0 | 0 | 13,049 | 13,049 | 28,154 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 0 | 2,056 | 0 | 0 | 13,049 | 13,049 | 28,154 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 2,056 | 0 | 0 | 13,049 | 13,049 | 28,154 | | TOTALS | 0 | 0 | | 0 | 0 | 0 | 2.056 | 0 | 0 | 13.049 | 13.049 | 28.154 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 28,154 | | Increase (Decrease) | 28,154 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | # KA0-EDL17-DUPONT CROWN PARK INFRASTRUCTURE Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: EDL17 Ward: 2 **Location:** DUPONT CIRCLE Facility Name or Identifier: DUPONT CROWN PARK Status: New **Useful Life of the Project:** Estimated Full Funding Cost:\$10,000,000 #### **Description:** The project will fund a bridge structure and green space over a sunken stretch of Connecticut Avenue north of Dupont Circle and south of Q Street NW. It will serve as not only a park, but as an outdoor venue for restaurants, farmers markets, movies, music, plays and other artistic and cultural events. #### Justification: Besides covering tunnel traffic with park space, this project would better connect the two sides of Connecticut Avenue, and add plenty of room to enjoy food from the eateries nearby. Further, since this would not be National Park Service (NPS) land, it would be possible to program this space with events much more flexibly than NPS regulations allow for the circle itself. This park could also become the new site of the Dupont Circle farmers' market. # **Progress Assessment:** New project. # **Related Projects:** N/A | (Donard III Thousand | , | | | | | | | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | F | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 10,000 | 0 | 0 | 0 | 0 | 0 | 10,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 10,000 | 0 | 0 | 0 | 0_ | 0 | 10,000 | | | Funding By Source | - Prior Fι | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 10,000 | 0 | 0 | 0 | 0 | 0 | 10,000 | | TOTALS | 0 | | | 0 | 0 | 10.000 | 0 | 0 | 0 | 0 | 0 | 10.000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 10,000 | | Increase (Decrease) | 10,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 |
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 10,000 | 100.0 | # KA0-SR096-EASTERN MARKET PLAZA & FRENCH STREET STREETSCAPE Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: SR096 Ward: 6 **Location:** EASTERN MARKET AND FRENCH STREET Facility Name or Identifier: EASTERN MARKET PLAZA & FRENCH STREET STREETSCAPE Status: New Useful Life of the Project: 30 Estimated Full Funding Cost:\$300,000 **Description:** The project is to provide streetscape improvements in Ward 6 on French Street and around Eastern Market Plaza. Justification: Minor streetscape improvements are needed in Ward 6. **Progress Assessment:** New project. **Related Projects:** N/A | | Funding | By Phase - | Prior Fu | nding | | P | roposed Fi | unding | | | | | | |---------------------------------|-----------|---------------------------|----------|----------------------|---------|---------|------------|-------------------|----------------|----------------|----------------|----------------|-------------------| | Phase | | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | | 0 | 0 | 0 | 0 | 0 | 300 | 0 | 0 | 0 | 0 | 0 | 300 | | TOTALS | | 0 | 0 | 0 | 0 | 0 | 300 | 0 | 0 | 0 | 0 | 0 | 300 | | | | | | | | | | | | | | | | | | Funding E | By Source - | Prior Fu | ınding | | Р | roposed F | unding | | | | | | | Source | | By Source -
Allotments | | inding
Enc/ID-Adv | Pre-Enc | Palance | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total
300 | | Additional Annualistics Data | | |--|-----| | Additional Appropriation Data First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 300 | | Increase (Decrease) | 300 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | 09/30/2015 | | | Construction Start (FY) | 10/01/2015 | | | Construction Complete (FY) | 09/30/2016 | | | Closeout (FY) | 09/30/2016 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 300 | 100.0 | | | | | | # **KA0-6EQ01-EQUIPMENT ACQUISITION - DDOT** Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: 6EQ01 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:EQUIPMENTStatus:Ongoing Subprojects **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$17,050,000 #### **Description:** This project replaces DDOT vehicles and equipment that is at the end of its useful life. This equipment includes vehicles for the snow removal program, single and multi-space parking meters, passenger vehicles, and other equipment for the maintenance of roads and bridges and the care of trees. The purchase of snow equipment will help ensure that DDOT can meet the Mayor's standards for snow removal. Parking meters, especially multi-space meters, help ensure that parking fees are collected. The project can help reduce operating costs when older fleet vehicles are replaced with newer ones that are more fuel efficient and require less maintenance. #### Justification: This project is necessary to provide for vehicles that remove snow from streets, to replace broken parking meters, and to provide replacement vehicles. The DDOT fleet replacement plan helps ensure that vehicles are operational and to reduce maintenance costs (including fuel) as much as possible. # **Progress Assessment:** The project is progressing as planned. Snow equipment and vehicles, parking meters, and other equipment are purchases according to replacement plans. # **Related Projects:** 6EQ02C-MAJOR EQUIPMENT ACQUISITION, CE302C-EQUIPMENT MAINTENANCE | Fundi | ng By Phase - | Prior Fu | nding | | P | roposed Fi | unding | | | | | | |-------------------------------------|----------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 9,539 | 8,383 | 139 | 929 | 87 | 501 | 2,410 | 1,200 | 1,000 | 1,200 | 1,200 | 7,511 | | TOTALS | 9,539 | 8,383 | 139 | 929 | 87 | 501 | 2,410 | 1,200 | 1,000 | 1,200 | 1,200 | 7,511 | | Fundi | ng By Source - | Prior Fu | nding | | P | roposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Local Transportation Revenue (0330) | 6,040 | 4,891 | 137 | 929 | 82 | 501 | 2,410 | 1,200 | 1,000 | 1,200 | 1,200 | 7,511 | | Local Sts - PAYGO (0331) | 1,000 | 1,000 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Sts - Parking Tax (0332) | 2,499 | 2,492 | 2 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 9,539 | 8,383 | 139 | 929 | 87 | 501 | 2,410 | 1,200 | 1,000 | 1,200 | 1,200 | 7,511 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2006 | | Original 6-Year Budget Authority | 3,000 | | Budget Authority Thru FY 2014 | 15,850 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 15,850 | | Budget Authority Request for FY 2015 | 17,050 | | Increase (Decrease) | 1,200 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 501 | 100.0 | # **ELC-6EQ02-EQUIPMENT ACQUISITION - DDOT** Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: EQUIPMENT LEASE - CAPITAL (ELC) Project No: 6EQ02 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:EQUIPMENTStatus:Ongoing Subprojects **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$11,755,000 #### **Description:** Through this project, DDOT will purchase vehicles to support the snow removal program as well as single-space meters, multi-space meters, passenger vehicles, and other equipment. The purchase of snow equipment will help ensure that DDOT can meet the Mayor's standards for snow removal. Parking meters, especially multi-space meters, help ensure that revenue owed to the District is collected. Funds are also used to replace older fleet vehicles with new ones that are more fuel efficient and require less maintenance. #### Justification: This project is necessary to provide for vehicles that remove snow from streets, to replace broken parking meters, and to provide replacement vehicles. The DDOT fleet replacement plan helps ensure that vehicles are operational and to reduce maintenance costs (including fuel) as much as possible. #### **Progress Assessment:** The project is progressing as planned. Snow equipment and vehicles, parking meters, and other equipment are purchases according to replacement plans. #### **Related Projects:** 6EQ01C-EQUIPMENT REPLACEMENT, CE302C-EQUIPMENT MAINTENANCE | (Donais in Thousand | 13) | | | | | | | | | | | | |------------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | 3 | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 10,755 | 8,178 | 681 | 537 | 1,359 | 500 | 500 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | 10,755 | 8,178 | 681 | 537 | 1,359 | 500 | 500 | 0 | 0 | 0 | 0 | 1,000 | | | Funding By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Equipment Lease (0302) | 10,755 | 8,178 | 681 | 537 |
1,359 | 500 | 500 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | 10.755 | 8,178 | 681 | 537 | 1.359 | 500 | 500 | 0 | 0 | 0 | 0 | 1.000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2007 | | Original 6-Year Budget Authority | 12,005 | | Budget Authority Thru FY 2014 | 11,955 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 11,955 | | Budget Authority Request for FY 2015 | 11,755 | | Increase (Decrease) | -200 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 500 | 100.0 | # **KA0-CE302-EQUIPMENT MAINTENENCE** Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: CE302 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:EQUIPMENTStatus:Ongoing Subprojects **Useful Life of the Project:** 10 **Estimated Full Funding Cost:**\$69,343,000 #### **Description:** Through this project, equipment is purchased that helps prevent extensive deterioration to the District's transportation infrastructure. Equipment purchased, but not limited to include roadway pavers, asphalt rollers, and service vehicles. Additionally, this project provides for the purchase of roadway materials such as asphalt and pavement markings. #### **Justification:** The project is necessary for the purchase of equipment that helps extend the useful life of transportation infrastructure which reduces damage to sidewalks, alleys, and bridges. The project is urgent because it helps provide costs savings for the District. District taxpayers benefit from safe and improve alleys, sidewalks, and bridges. The project began in 2003 to help maintain the transportation assets. #### **Progress Assessment:** The project is progressing as planned. #### **Related Projects:** Related projects include 6EQ01C-EQUIPMENT ACQUISITION and 6EQ02C-EQUIPMENT ACQUISITION | (Donard III Thousands) | | | | | | | | | | | | | | | | | |----------------------------------|------------|--------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------|--|--|--|--| | Funding By Phase - Prior Funding | | | | | | Proposed F | unding | | | | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | | (03) Project Management | 187 | 25 | 0 | 0 | 162 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | (04) Construction | 65,316 | 65,217 | 196 | 0 | -97 | 82 | 82 | 82 | 100 | 100 | 100 | 545 | | | | | | (05) Equipment | 3,295 | 3,017 | 184 | 0 | 94 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | TOTALS | 68,798 | 68,259 | 380 | 0 | 159 | 82 | 82 | 82 | 100 | 100 | 100 | 545 | | | | | | Fundir | ng By Source - | Prior Fu | ınding | | F | roposed Fi | unding | | | | | | |---|----------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 12,168 | 12,164 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Transportation Revenue (0330) | 41,950 | 41,427 | 365 | 0 | 159 | 82 | 82 | 82 | 100 | 100 | 100 | 545 | | Local Sts - PAYGO (0331) | 187 | 187 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Sts - Parking Tax (0332) | 9,529 | 9,517 | 12 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRCMF PROJECTS -GO BOND
FUNDING (0335) | 4,964 | 4,964 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 68,798 | 68,259 | 380 | 0 | 159 | 82 | 82 | 82 | 100 | 100 | 100 | 545 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2003 | | Original 6-Year Budget Authority | 41,826 | | Budget Authority Thru FY 2014 | 69,242 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 69,242 | | Budget Authority Request for FY 2015 | 69,343 | | Increase (Decrease) | 100 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Ρ | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 82 | 100.0 | # **KA0-CG313-GREENSPACE MANAGEMENT** Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) **Project No:** CG313 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:GREENSPACEStatus:Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$37,193,000 # **Description:** This project funds the on-going maintenance and care of the street trees and trees located in other District right-of-way spaces. The District Department of Transportation (DDOT) aims to ensure the greatest health and longevity of its publicly owned trees through a comprehensive plant health initiative. This project includes the management and maintenance of trails, low impact design sites and bio-retention areas. #### Justification: This project is preventive health care for the District's trees helping to increase the longevity of tree life. This project aligns with SustainableDC Action: Waste 1.5 and Nature 2.1, 3.2, and 3.5. # **Progress Assessment:** This project is progressing as planned. It is an on-going project that occurs annually. # **Related Projects:** CG314C-Tree Planting | (Donars in Thousands | , | | | | | | | | | | | | | | | |----------------------------------|------------|-------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------|--|--|--| | Funding By Phase - Prior Funding | | | | | | Proposed Fi | unding | | | | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | (03) Project Management | 5,590 | 1,467 | 1,583 | 1,299 | 1,241 | 403 | 9,017 | 5,267 | 2,894 | 700 | 700 | 18,982 | | | | | (04) Construction | 4,006 | 1,124 | 1,244 | 31 | 1,607 | 8,614 | 0 | 0 | 0 | 0 | 0 | 8,614 | | | | | TOTALS | 9,596 | 2,592 | 2,826 | 1,330 | 2,848 | 9,017 | 9,017 | 5,267 | 2,894 | 700 | 700 | 27,596 | | | | | Fundin | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | |-------------------------------------|-----------------------------------|-------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 7,817 | 1,661 | 2,009 | 1,299 | 2,848 | 8,614 | 0 | 0 | 0 | 0 | 0 | 8,614 | | Pay Go (0301) | 700 | 0 | 700 | 0 | 0 | 300 | 6,517 | 1,065 | 700 | 700 | 700 | 9,982 | | Local Transportation Revenue (0330) | 1,078 | 930 | 117 | 31 | 0 | 103 | 2,500 | 4,203 | 2,194 | 0 | 0 | 9,000 | | TOTALS | 9,596 | 2,592 | 2,826 | 1,330 | 2,848 | 9,017 | 9,017 | 5,267 | 2,894 | 700 | 700 | 27,596 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2009 | | Original 6-Year Budget Authority | 26,270 | | Budget Authority Thru FY 2014 | 33,546 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 33,546 | | Budget Authority Request for FY 2015 | 37,192 | | Increase (Decrease) | 3,646 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 9,017 | 100.0 | # KA0-SA306-H ST/BENNING/K ST. LINE Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: SA306 Ward: **Location:** H STREET - BENNING RD NE - K STREET NW Facility Name or Identifier: STREETCARS Status: In multiple phases **Useful
Life of the Project:** 30 Estimated Full Funding Cost:\$720,639,000 #### **Description:** The DC Streetcar project is an initiative to increase the number of surface transit options for people who live, work, and visit the District of Columbia. It is anticipated that by 2030 a comprehensive streetcar network will operate in conjunction with the Circulator, Metro Extra rapid bus, and bus rapid transit to complement the current Metro bus and rail system. Current funding levels are based on a first phase 22 mile system and will support the completion of the H Street/Benning Road Line between the intersection of North Capitol Street and H Street, N.E. on the west and the Anacostia River on the east. § 9-1173 of the DC Code limits expansion or construction of aerial wire-powered streetcar transit until the Mayor submits an aerial wire plan, hearings are held, and the Council approves the plan by resolution. Included in this project is the full replacement of the H Street Bridge, which shall have funding priority. Depending on the need for aerial wires and aerial wire plan approval, funding in this project may be also used to extend the H Street/Benning Road Line. Funding for other lines is budgeted in related projects. #### Justification: The current Metro bus/rail system is nearing capacity. Surface transit options are needed to complement the Metro system and connect all District neighborhoods with efficient, reliable and affordable means of public transportation. Capital funding for the streetcar addresses the jobs and economic opportunity section of the Mayor's priorities. District tax payers will benefit from connectivity afforded by the project to underserved areas of the city and to foster economic development east of the Anacostia River. This project aligns with Sustainable DC Action: Transportation 1.1. # **Progress Assessment:** DDOT is completing the H Street / Benning Phase through the electrification of the existing tracks, the constructions of termini, and the construction of a maintenance facility. # **Related Projects:** The streetcar network is also budgeted in the following projects: CD054A - H STREET BRIDGE OVER AMTRAK, CM080A - STREETCAR NEPA BENNING RD, CM081A - STREETCAR NEPA MLK AVE, FDT08A - LIGHT RAIL DEMO LINE, KEO PROJECT SA306C – STREETCARS, SA307C - ANACOSTIA LINE, SA308C - STREETCAR VEHICLES, SR075A - K STREET TRANSITWAY, STC00A - STREETCARS, STC11A - STREETCAR OPERATIONS, STC12A - UNION STATION TO WASHINGTON CIRCLE, STC13A - DC STREETCAR NORTH SOUTH LINE STUDY, STC14A, DC STREETCAR BOLLING EXTENSION | | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | |--------------------------|----------------------------------|---------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (00) Feasibility Studies | 12,505 | 1,503 | 5,536 | 0 | 5,466 | 4,000 | 66,500 | 0 | 0 | 94,755 | 18,739 | 183,994 | | (01) Design | 25,839 | 19,998 | 3,088 | 0 | 2,753 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (02) SITE | 7,200 | 56 | 643 | 0 | 6,500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 26,439 | 7,681 | 13,511 | 0 | 5,247 | 20,400 | 0 | 0 | 0 | 0 | 0 | 20,400 | | (04) Construction | 104,663 | 73,219 | 15,777 | 1,248 | 14,419 | 23,800 | 0 | 55,141 | 59,609 | 74,429 | 95,525 | 308,503 | | (05) Equipment | 31,097 | 8,940 | 3,640 | 0 | 18,516 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 207,743 | 111,397 | 42,195 | 1,248 | 52,902 | 48,200 | 66,500 | 55,141 | 59,609 | 169,183 | 114,264 | 512,897 | | Funding | By Source | - Prior Fu | nding | | P | roposed Fu | ınding | | | | | | |--------------------------------------|------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 184,445 | 96,163 | 36,415 | 1,248 | 50,618 | 48,200 | 66,500 | 0 | 0 | 94,755 | 18,739 | 228,194 | | Pay Go (0301) | 12,254 | 10,265 | 236 | 0 | 1,753 | 0 | 0 | 55,141 | 59,609 | 74,429 | 95,525 | 284,703 | | Local Sts - Parking Tax (0332) | 10,544 | 4,969 | 5,544 | 0 | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRMF - Bus Shelter Ad Revenue (0333) | 500 | 0 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 207,743 | 111,397 | 42,195 | 1,248 | 52,902 | 48,200 | 66,500 | 55,141 | 59,609 | 169,183 | 114,264 | 512,897 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 2008 | | Original 6-Year Budget Authority | 47,498 | | Budget Authority Thru FY 2014 | 544,743 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 544,743 | | Budget Authority Request for FY 2015 | 720,639 | | Increase (Decrease) | 175,897 | | | | | Estimated Operating Impact Summary | | | | | | | | | | | |------------------------------------|--------------------|------------------------------|------------------------------------|---|--|---|--|--|--|--| | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | 275 | 0 | 0 | 0 | 0 | 0 | 275 | | | | | | 275 | 0 | 0 | 0 | 0 | 0 | 275 | | | | | | | FY 2015 275 | FY 2015 FY 2016 275 0 | FY 2015 FY 2016 FY 2017
275 0 0 | FY 2015 FY 2016 FY 2017 FY 2018 275 0 0 0 | FY 2015 FY 2016 FY 2017 FY 2018 FY 2019
275 0 0 0 0 | FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 275 0 0 0 0 0 0 | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 2.8 | 333 | 0.7 | | Non Personal Services | 0.0 | 47,867 | 99.3 | # **KA0-SR097-IVY CITY STREETSCAPES** Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: SR097 Ward: 5 **Location:** IVY CITY Facility Name or Identifier: IVY CITY STREETSCAPES **Status:** New **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$1,000,000 # **Description:** Ivy City is a neighborhood in Ward 5 that has few trees and limited green space, which contributes to its relatively poor air quality. This project will fund tree boxes, trees and sidewalk improvements in Ivy City. #### **Justification:** Ivy City is a neighborhood in Ward 5 that has few trees and limited green space, which contributes to its relatively poor air quality. # **Progress Assessment:** New project. # **Related Projects:** N/A | (Dollars in Thousands | S) | | | | | | | | | | | | |-----------------------|-------------------|--------------|-------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | ınding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 500 | 500 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 500 | 500 | 0 | 0 | 0 | 0 | 1,000 | | | Funding By Course | Dries E | . m elim er | | | Dropood E | 'adina | | | | | | | | Funding By Source | : - Prior Ft | inaing | | | Proposed F | unaing | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 500 | 500 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 500 | 500 | 0 | 0 | 0 | 0 | 1,000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 1,000 | | Increase (Decrease) | 1,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | 09/30/2015 | | | Construction Start (FY) | 10/01/2015 | | | Construction Complete (FY) | 09/30/2016 | | | Closeout (FY) | 09/30/2016 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 500 | 100.0 | # **KA0-ED311-KENNEDY STREET STREETSCAPES** Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: ED311 Ward: 4 **Location:** KENNEDY STREET **Facility Name or Identifier:** GREAT STREETS Status: New Useful Life of the Project: 30 Estimated Full Funding Cost:\$4,250,000 # **Description:** This project will fund streetscape improvements for Kennedy Street NW from North Capitol Street NW to Georgia Avenue NW. # Justification: This project will supplement federal-aid project MNT07A and fund improvements identified as part of
the Kennedy Street Revitalization Plan, which was developed by the Office of Planning in partnership with residents and community groups. # **Progress Assessment:** New project # **Related Projects:** MNT07A-Missouri Avenue, Kansas Avenue, Kennedy Street Intersection Improvements; EDS05C-Great Streets Initiative Infrastructure | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | |---------------------------------|-------------------|------------|----------------------|---------|---------|------------|-------------------|----------------|----------------|------------------|----------------|-------------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 3,000 | 201 | 946 | 0 | 1,853 | 1,250 | 0 | 0 | 0 | 0 | 0 | 1,250 | | TOTALS | 3,000 | 201 | 946 | 0 | 1,853 | 1,250 | 0 | 0 | 0 | 0 | 0 | 1,250 | | | | | | | | | | | | | | | | | Funding By Source | - Prior Fu | ınding | | Р | roposed F | unding | | | | | | | Source | Funding By Source | | Inding
Enc/ID-Adv | Pre-Enc | Balance | roposed F | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019 0 | FY 2020 | 6 Yr Total 1,250 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 3,000 | | Budget Authority Thru FY 2014 | 3,000 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 3,000 | | Budget Authority Request for FY 2015 | 4,250 | | Increase (Decrease) | 1,250 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,250 | 100.0 | # **KA0-TRL01-KLINGLE TRAIL COMPLETION** Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: TRL01 Ward: 3 Location:KLINGLE ROAD NWFacility Name or Identifier:LOCAL STREETS **Status:** New **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$3,000,000 # **Description:** Construction of a multi-use trail facility within the 0.7 mile barricaded portion of Klingle Road between Porter Street, NW, and Cortland Place, NW. # Justification: This project aligns with Sustainable DC Action: Nature 3.2. # **Progress Assessment:** FHWA has determined that the Preferred Alternative and options for the Klingle Valley Trail project will not have a significant impact on the natural, human, or built environment as defined by the CEQ. # **Related Projects:** CKTC0A-RECONSTRUCTION OF KLINGLE ROAD, SR065A-STP-4168(011)KLINGLE RD EA | | Funding By Phase | - Prior Fu | nding | | | Proposed Fi | unding | | | | | | |-------------------------|------------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 750 | 0 | 0 | 0 | 750 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 175 | 0 | 0 | 0 | 175 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | (04) Construction | 325 | 0 | 0 | 0 | 325 | 1,250 | 0 | 0 | 0 | 0 | 0 | 1,250 | | TOTALS | 1,250 | 0 | 0 | 0 | 1,250 | 1,750 | 0 | 0 | 0 | 0 | 0 | 1,750 | | | Funding By Source | - Prior Fu | inding | | | Proposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,250 | 0 | 0 | 0 | 1,250 | 1,750 | 0 | 0 | 0 | 0 | 0 | 1,750 | | TOTALS | 1,250 | 0 | 0 | 0 | 1,250 | 1,750 | 0 | 0 | 0 | 0 | 0 | 1,750 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 3,000 | | Budget Authority Thru FY 2014 | 3,000 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 3,000 | | Budget Authority Request for FY 2015 | 3,000 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | | Frojecteu | Actual | | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,750 | 100.0 | | | | | | ## KA0-CE309-LOCAL STREET MAINTENANCE Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: CE309 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:LOCAL STREETSStatus:Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$11,429,000 #### **Description:** This project provides labor, equipment, and materials necessary to rehabilitate and reconstruct masonry and concrete transportation assets throughout the District. This includes curb and gutter, brick and concrete sidewalk, and brick and concrete alleys. Through this asset reconstruction and preservation efforts, safety hazards and ADA issues are resolved. The project also includes a new sidewalk. #### **Justification:** The project is necessary to prevent extensive deterioration of the District's sidewalks, curbs and gutters. The project is urgent in that it provides cost savings by providing proper and timely maintenance. District taxpayers benefit from safe and reconstructed sidewalks, alleys, and curbs and gutters. ### **Progress Assessment:** This project is ongoing. ## **Related Projects:** Related projects are the federally funded projects or locally funded resurfacing or reconstruction projects. | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | | |----------------------------------|------------|-------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 1,829 | 1,724 | 0 | 0 | 105 | 836 | 0 | 0 | 0 | 0 | 0 | 836 | | (04) Construction | 4,211 | 2,389 | 1,322 | 500 | 0 | 0 | 836 | 716 | 1,000 | 1,000 | 1,000 | 4,552 | | TOTALS | 6,041 | 4,113 | 1,322 | 500 | 105 | 836 | 836 | 716 | 1,000 | 1,000 | 1,000 | 5,388 | | Funding By Source - Prior Funding | | | | | Proposed Funding | | | | | | | | |-------------------------------------|------------|-------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 301 | 0 | 301 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 400 | 0 | 0 | 0 | 0 | 0 | 400 | | Local Transportation Revenue (0330) | 3,188 | 1,561 | 1,021 | 500 | 105 | 436 | 836 | 716 | 1,000 | 1,000 | 1,000 | 4,988 | | Local Sts - Parking Tax (0332) | 2,552 | 2,552 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 6,041 | 4,113 | 1,322 | 500 | 105 | 836 | 836 | 716 | 1,000 | 1,000 | 1,000 | 5,388 | | 2010 | |--------| | | | 17,647 | | 10,429 | | 0 | | 10,429 | | 11,429 | | 1,000 | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 4.5 | 436 | 52.2 | | Non Personal Services | 0.0 | 400 | 47.8 | ## KA0-SR301-LOCAL STREETS WARD 1 Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: SR301 Ward: 1 Location: WARD 1 Facility Name or Identifier: LOCAL STREETS Status: Ongoing Subprojects **Useful Life of the Project:** 30
Estimated Full Funding Cost:\$18,995,000 #### **Description:** The District of Columbia has over 682 local roadway miles that require preservation, maintenance, and repair. The District Department of Transportation (DDOT) has developed an annual work (construction) schedule that continuously assesses the needs of every local street in the District. Depending on the condition of the roadway, DDOT will provide service from basic mill and overlay (for resurfacing needs) to complete reconstruction and upgrade. Regardless of the construction type, DDOT's focus is to also repair or replace the adjacent sidewalks, curbs, and gutters in conjunction to the street repair, if applicable. In addition, DDOT has established a ward based contract which allows timely and successful implementation and execution of work plans. Annual work (construction) plans are based on the available funding and fulfill the Mayor's initiatives and objectives and benefits the residents as well. There is a separate road reconstruction project for each ward. #### Justification: DDOT's goal is to preserve our current roadway system and provide maintenance as needed. This service helps to avoid the more costly reconstruction and upgrading repairs. DDOT's local roads are an integral part of the Districts infrastructure system. Residents, commuters, tourists, and those in the business community rely on DDOT for the city's streets to be safe, reliable and functional, thus the maintenance of these roads is critical. This project aligns with SustainableDC Actions: Transportation 2.1 and 2.4. #### **Progress Assessment:** DDOT develops an annual construction plan based on the approved budget. #### **Related Projects:** There is a separate road construction project for each ward. | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |-------------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|-----------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Tota | | (01) Design | 479 | 434 | 0 | 0 | 45 | 0 | 0 | 0 | 0 | 0 | 0 | C | | (03) Project Management | 2,900 | 2,888 | 250 | 0 | -238 | 0 | 0 | 0 | 0 | 290 | 290 | 580 | | (04) Construction | 10,067 | 8,446 | 1,114 | 134 | 373 | 1,000 | 554 | 532 | 610 | 1,150 | 1,124 | 4,970 | | TOTALS | 13,445 | 11,768 | 1,364 | 134 | 179 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | | Funding By Source | - Prior Fu | ındina | | | Proposed F | undina | | | | | | | Fundin | Funding By Source - Prior Funding | | | | | Proposed Funding | | | | | | | |--|-----------------------------------|--------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 5,779 | 4,812 | 844 | 94 | 29 | 821 | 462 | 254 | 0 | 0 | 0 | 1,537 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 290 | 290 | 580 | | Local Transportation Revenue (0330) | 5,386 | 4,676 | 520 | 40 | 150 | 179 | 92 | 279 | 610 | 1,150 | 1,124 | 3,433 | | Local Sts - PAYGO (0331) | 1,162 | 1,162 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Sts - Parking Tax (0332) | 665 | 665 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRCMF PROJECTS -GO BOND FUNDING (0335) | 453 | 453 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 13,445 | 11,768 | 1,364 | 134 | 179 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2003 | | Original 6-Year Budget Authority | 12,050 | | Budget Authority Thru FY 2014 | 17,736 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 17,736 | | Budget Authority Request for FY 2015 | 18,995 | | Increase (Decrease) | 1,259 | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.4 | 49 | 4.9 | | Non Personal Services | 0.0 | 951 | 95.1 | ## KA0-SR302-LOCAL STREETS WARD 2 Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: SR302 Ward: 2 **Location:** WARD 2 Facility Name or Identifier: LOCAL STREETS Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$17,273,000 #### **Description:** The District of Columbia has over 682 local roadway miles that require preservation, maintenance, and repair. The District Department of Transportation (DDOT) has developed an annual work (construction) schedule that continuously assesses the needs of every local street in the District. Depending on the condition of the roadway, DDOT will provide service from basic mill and overlay (for resurfacing needs) to complete reconstruction and upgrade. Regardless of the construction type, DDOT's focus is to also repair or replace the adjacent sidewalks, curbs, and gutters in conjunction to the street repair, if applicable. In addition, DDOT has established a ward based contract which allows timely and successful implementation and execution of work plans. Annual work (construction) plans are based on the available funding and fulfill the Mayor's initiatives and objectives and benefits the residents as well. There is a separate road reconstruction project for each ward. #### Justification: DDOT's goal is to preserve our current roadway system and provide maintenance as needed. This service helps to avoid the more costly reconstruction and upgrading repairs. DDOT's local roads are an integral part of the Districts infrastructure system. Residents, commuters, tourists, and those in the business community rely on DDOT for the city's streets to be safe, reliable and functional, thus the maintenance of these roads is critical. This project aligns with SustainableDC Actions: Transportation 2.1 and 2.4. #### **Progress Assessment:** DDOT develops an annual construction plan based on the approved budget. #### **Related Projects:** There is a separate road construction project for each ward. | | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | |-------------------------|--|--------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 80 | 75 | 0 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 1,420 | 1,133 | 209 | 0 | 78 | 0 | 0 | 0 | 0 | 290 | 290 | 580 | | (04) Construction | 10,223 | 8,938 | 701 | 187 | 397 | 1,000 | 554 | 532 | 610 | 1,150 | 1,124 | 4,970 | | TOTALS | 11,724 | 10,146 | 910 | 187 | 480 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | | Funding By Source - Prior Funding Proposed Funding | | | | | | | | | | | | | Carrea | Alletonente | Cmamb | Ema/ID Adv | Des Ess | Delenes | EV 2045 | EV 2040 | EV 2047 | EV 2040 | EV 2040 | EV 2020 | C V- T-4-I | | Fundir | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | |--|-----------------------------------|--------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 4,935 | 3,696 | 809 | 187 | 242 | 821 | 462 | 244 | 0 | 0 | 0 | 1,527 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 290 | 290 | 580 | | Local Transportation Revenue (0330) | 4,509 | 4,170 | 101 | 0 | 238 | 179 | 92 | 289 | 610 | 1,150 | 1,124 | 3,443 | | Local Sts - PAYGO (0331) | 1,162 | 1,162 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Sts - Parking Tax (0332) | 665 | 665 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRCMF PROJECTS -GO BOND FUNDING (0335) | 453 | 453 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 11,724 | 10,146 | 910 | 187 | 480 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2003 | | Original 6-Year Budget Authority | 9,741 | | Budget Authority Thru FY 2014 | 16,025 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 16,025 | | Budget Authority Request for FY 2015 | 17,273 | | Increase (Decrease) | 1,249 | | | | | Estimated Operating Impact Summary | | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|--| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | No estimated operating impact | | | | | | | | | | Projected | Actual | |-----------|-----------| Projected | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget
 % of Project | | Personal Services | 0.2 | 24 | 2.4 | | Non Personal Services | 0.0 | 976 | 97.6 | ## KA0-SR303-LOCAL STREETS WARD 3 Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: SR303 Ward: 3 Location: WARD 3 Facility Name or Identifier: LOCAL STREETS Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$17,877,000 #### **Description:** The District of Columbia has over 682 local roadway miles that require preservation, maintenance, and repair. The District Department of Transportation (DDOT) has developed an annual work (construction) schedule that continuously assesses the needs of every local street in the District. Depending on the condition of the roadway, DDOT will provide service from basic mill and overlay (for resurfacing needs) to complete reconstruction and upgrade. Regardless of the construction type, DDOT's focus is to also repair or replace the adjacent sidewalks, curbs, and gutters in conjunction to the street repair, if applicable. In addition, DDOT has established a ward based contract which allows timely and successful implementation and execution of work plans. Annual work (construction) plans are based on the available funding and fulfill the Mayor's initiatives and objectives and benefits the residents as well. There is a separate road reconstruction project for each ward. #### Justification: DDOT's goal is to preserve our current roadway system and provide maintenance as needed. This service helps to avoid the more costly reconstruction and upgrading repairs. DDOT's local roads are an integral part of the Districts infrastructure system. Residents, commuters, tourists, and those in the business community rely on DDOT for the city's streets to be safe, reliable and functional, thus the maintenance of these roads is critical. This project aligns with SustainableDC Actions: Transportation 2.1 and 2.4. #### **Progress Assessment:** DDOT develops an annual construction plan based on the approved budget. This construction plan serves not only as the plan for which a construction schedule is adhered to but the is made available to the public so that they can become aware of when DDOT will be in their community to begin construction. ## **Related Projects:** DDOT's in-house (project CE302) staff can address minor resurfacing and maintenance needs but can not handle the volume of construction required based on DDOT's work plan. There is a separate road construction project for each ward. | Funding By Phase - Prior Funding | | | | | | Proposed F | unding | | | | | 6 Yr Total | | | | |----------------------------------|------------|--------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------|--|--|--| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | (01) Design | 584 | 314 | 0 | 0 | 270 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | (03) Project Management | 2,500 | 2,393 | 2 | 0 | 106 | 0 | 0 | 0 | 0 | 290 | 290 | 580 | | | | | (04) Construction | 9,244 | 8,431 | 1,084 | 21 | -292 | 1,000 | 554 | 532 | 610 | 1,150 | 1,124 | 4,970 | | | | | TOTALS | 12,328 | 11,138 | 1,086 | 21 | 83 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | | | | Funding By Source - Prior Funding | | | | | | | unding | | | | | | |--|------------|--------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 4,559 | 3,472 | 683 | 0 | 404 | 821 | 462 | 254 | 0 | 0 | 0 | 1,537 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 290 | 290 | 580 | | Local Transportation Revenue (0330) | 5,489 | 5,386 | 402 | 21 | -321 | 179 | 92 | 279 | 610 | 1,150 | 1,124 | 3,433 | | Local Sts - PAYGO (0331) | 1,162 | 1,162 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Sts - Parking Tax (0332) | 665 | 665 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRCMF PROJECTS -GO BOND FUNDING (0335) | 453 | 453 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 12,328 | 11,138 | 1,086 | 21 | 83 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2003 | | Original 6-Year Budget Authority | 10,658 | | Budget Authority Thru FY 2014 | 16,619 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 16,619 | | Budget Authority Request for FY 2015 | 17,878 | | Increase (Decrease) | 1,259 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,000 | 100.0 | ## KA0-SR304-LOCAL STREETS WARD 4 Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: SR304 Ward: 4 **Location:** WARD 4 Facility Name or Identifier: LOCAL STREETS Status: Ongoing Subprojects **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$16,610,000 #### **Description:** The District of Columbia has over 682 local roadway miles that require preservation, maintenance, and repair. The District Department of Transportation (DDOT) has developed an annual work (construction) schedule that continuously assesses the needs of every local street in the District. Depending on the condition of the roadway, DDOT will provide service from basic mill and overlay (for resurfacing needs) to complete reconstruction and upgrade. Regardless of the construction type, DDOT's focus is to also repair or replace the adjacent sidewalks, curbs, and gutters in conjunction to the street repair, if applicable. In addition, DDOT has established a ward based contract which allows timely and successful implementation and execution of work plans. Annual work (construction) plans are based on the available funding and fulfill the Mayor's initiatives and objectives and benefits the residents as well. There is a separate road reconstruction project for each ward. #### Justification: DDOT's goal is to preserve our current roadway system and provide maintenance as needed. This service helps to avoid the more costly reconstruction and upgrading repairs. DDOT's local roads are an integral part of the Districts infrastructure system. Residents, commuters, tourists, and those in the business community rely on DDOT for the city's streets to be safe, reliable and functional, thus the maintenance of these roads is critical. This project aligns with SustainableDC Actions: Transportation 2.1 and 2.4. #### **Progress Assessment:** DDOT develops an annual construction plan based on the approved budget. This construction plan serves not only as the plan for which a construction schedule is adhered to but the is made available to the public so that they can become aware of when DDOT will be in their community to begin construction. ## **Related Projects:** DDOT's in-house (project CE302) staff can address minor resurfacing and maintenance needs but can not handle the volume of construction required based on DDOT's work plan. There is a separate road construction project for each ward. | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |-------------------------|------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 150 | 150 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 968 | 802 | 0 | 0 | 165 | 579 | 462 | 254 | 0 | 290 | 290 | 1,875 | | (04) Construction | 9,943 | 8,776 | 1,052 | 35 | 81 | 421 | 92 | 279 | 610 | 1,150 | 1,124 | 3,675 | | TOTALS | 11,061 | 9,728 | 1,052 | 35 | 246 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | Funding By Source - Prior Funding | | | | | | Proposed F | unding | | | | | | |---|------------|-------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 3,376 | 2,436 | 660 | 35 | 246 | 821 | 462 | 254 | 0 | 0 | 0 | 1,537 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 290 | 290 | 580 | | Local Transportation Revenue (0330) | 5,404 | 5,012 | 392 | 0 | 0 | 179 | 92 | 279 | 610 | 1,150 | 1,124 | 3,433 | | Local Sts - PAYGO (0331) | 1,162 | 1,162 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Sts - Parking Tax (0332) | 665 | 665 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRCMF PROJECTS -GO BOND
FUNDING (0335) | 453 | 453 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 11,061 | 9,728 | 1,052 | 35 | 246 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | 2003 | |--------| | 11,223 | | 15,352 | | 0 | | 15,352 | | 16,610 | | 1,259 | | | | Estimated Operating Impact Summary | | | | | | |
 | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|--| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | No estimated operating impact | | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 3.8 | 421 | 42.1 | | Non Personal Services | 0.0 | 579 | 57.9 | ## KA0-SR305-LOCAL STREETS WARD 5 Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: SR305 Ward: 5 Location: WARD 5 Facility Name or Identifier: LOCAL STREETS Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$18,800,000 #### **Description:** The District of Columbia has over 682 local roadway miles that require preservation, maintenance, and repair. The District Department of Transportation (DDOT) has developed an annual work (construction) schedule that continuously assesses the needs of every local street in the District. Depending on the condition of the roadway, DDOT will provide service from basic mill and overlay (for resurfacing needs) to complete reconstruction and upgrade. Regardless of the construction type, DDOT's focus is to also repair or replace the adjacent sidewalks, curbs, and gutters in conjunction to the street repair, if applicable. In addition, DDOT has established a ward based contract which allows timely and successful implementation and execution of work plans. Annual work (construction) plans are based on the available funding and fulfill the Mayor's initiatives and objectives and benefits the residents as well. There is a separate road reconstruction project for each ward. #### Justification: DDOT's goal is to preserve our current roadway system and provide maintenance as needed. This service helps to avoid the more costly reconstruction and upgrading repairs. DDOT's local roads are an integral part of the Districts infrastructure system. Residents, commuters, tourists, and those in the business community rely on DDOT for the city's streets to be safe, reliable and functional, thus the maintenance of these roads is critical. This project aligns with SustainableDC Actions: Transportation 2.1 and 2.4. #### **Progress Assessment:** DDOT develops an annual construction plan based on the approved budget. This construction plan serves not only as the plan for which a construction schedule is adhered to but the is made available to the public so that they can become aware of when DDOT will be in their community to begin construction. ## **Related Projects:** DDOT's in-house (project CE302) staff can address minor resurfacing and maintenance needs but can not handle the volume of construction required based on DDOT's work plan. There is a separate road construction project for each ward. | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |-------------------------|------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 97 | 128 | 0 | 0 | -31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 1,353 | 692 | 350 | 0 | 311 | 20 | 0 | 0 | 0 | 290 | 290 | 600 | | (04) Construction | 11,800 | 10,565 | 847 | 225 | 163 | 980 | 554 | 532 | 610 | 1,150 | 1,124 | 4,950 | | TOTALS | 13,250 | 11,385 | 1,197 | 225 | 443 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | Fundin | g By Source - | Prior Fu | ınding | | F | Proposed F | unding | | | | | | |--|---------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 3,448 | 2,281 | 802 | 13 | 352 | 821 | 462 | 254 | 0 | 0 | 0 | 1,537 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 290 | 290 | 580 | | Local Transportation Revenue (0330) | 5,672 | 5,265 | 395 | 20 | -9 | 179 | 92 | 279 | 610 | 1,150 | 1,124 | 3,433 | | Local Sts - PAYGO (0331) | 2,262 | 1,970 | 0 | 192 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Sts - Parking Tax (0332) | 665 | 665 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRCMF PROJECTS -GO BOND FUNDING (0335) | 1,203 | 1,203 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 13,250 | 11,385 | 1,197 | 225 | 443 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2003 | | Original 6-Year Budget Authority | 12,165 | | Budget Authority Thru FY 2014 | 17,664 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 17,664 | | Budget Authority Request for FY 2015 | 18,800 | | Increase (Decrease) | 1,136 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.2 | 20 | 2.0 | | Non Personal Services | 0.0 | 980 | 98.0 | ## KA0-SR306-LOCAL STREETS WARD 6 Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: SR306 Ward: 6 **Location:** WARD 6 Facility Name or Identifier: LOCAL STREETS Status: Ongoing Subprojects **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$17,574,000 #### **Description:** The District of Columbia has over 682 local roadway miles that require preservation, maintenance, and repair. The District Department of Transportation (DDOT) has developed an annual work (construction) schedule that continuously assesses the needs of every local street in the District. Depending on the condition of the roadway, DDOT will provide service from basic mill and overlay (for resurfacing needs) to complete reconstruction and upgrade. Regardless of the construction type, DDOT's focus is to also repair or replace the adjacent sidewalks, curbs, and gutters in conjunction to the street repair, if applicable. In addition, DDOT has established a ward based contract which allows timely and successful implementation and execution of work plans. Annual work (construction) plans are based on the available funding and fulfill the Mayor's initiatives and objectives and benefits the residents as well. There is a separate road reconstruction project for each ward. #### **Justification:** DDOT's goal is to preserve our current roadway system and provide maintenance as needed. This service helps to avoid the more costly reconstruction and upgrading repairs. DDOT's local roads are an integral part of the Districts infrastructure system. Residents, commuters, tourists, and those in the business community rely on DDOT for the city's streets to be safe, reliable and functional, thus the maintenance of these roads is critical. This project aligns with SustainableDC Actions: Transportation 2.1 and 2.4. #### **Progress Assessment:** DDOT develops an annual construction plan based on the approved budget. This construction plan serves not only as the plan for which a construction schedule is adhered to but the is made available to the public so that they can become aware of when DDOT will be in their community to begin construction. ## **Related Projects:** DDOT's in-house (project CE302) staff can address minor resurfacing and maintenance needs but can not handle the volume of construction required based on DDOT's work plan. There is a separate road construction project for each ward. | Funding By Phase - Prior Funding | | | | | Proposed F | unding | | | | | | | |----------------------------------|------------|--------|------------|---------|------------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 610 | 535 | 0 | 47 | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 697 | 197 | 350 | 0 | 150 | 821 | 462 | 254 | 0 | 290 | 290 | 2,117 | | (04) Construction | 10,717 | 9,838 | 200 | 529 | 151 | 179 | 92 | 279 | 610 | 1,150 | 1,124 | 3,433 | | TOTALS | 12,024 | 10,570 | 550 | 577 | 328 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | Funding By Source - Prior Funding | | | | | | | unding | | | | | | |--|------------|--------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 3,237 | 2,059 | 550 | 300 | 328 | 821 | 462 | 254 | 0 | 0 | 0 | 1,537 | | Pay Go (0301) | 0 | 0 | 0
| 0 | 0 | 0 | 0 | 0 | 0 | 290 | 290 | 580 | | Local Transportation Revenue (0330) | 6,507 | 6,231 | 0 | 277 | 0 | 179 | 92 | 279 | 610 | 1,150 | 1,124 | 3,433 | | Local Sts - PAYGO (0331) | 1,162 | 1,162 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Sts - Parking Tax (0332) | 665 | 665 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRCMF PROJECTS -GO BOND FUNDING (0335) | 453 | 453 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 12,024 | 10,570 | 550 | 577 | 328 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2003 | | Original 6-Year Budget Authority | 12,281 | | Budget Authority Thru FY 2014 | 16,439 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 16,439 | | Budget Authority Request for FY 2015 | 17,574 | | Increase (Decrease) | 1,135 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.3 | 32 | 3.2 | | Non Personal Services | 0.0 | 968 | 96.8 | ## KA0-SR307-LOCAL STREETS WARD 7 Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: SR307 Ward: 7 **Location:** WARD 7 Facility Name or Identifier: LOCAL STREETS Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$19,223,000 #### **Description:** The District of Columbia has over 682 local roadway miles that require preservation, maintenance, and repair. The District Department of Transportation (DDOT) has developed an annual work (construction) schedule that continuously assesses the needs of every local street in the District. Depending on the condition of the roadway, DDOT will provide service from basic mill and overlay (for resurfacing needs) to complete reconstruction and upgrade. Regardless of the construction type, DDOT's focus is to also repair or replace the adjacent sidewalks, curbs, and gutters in conjunction to the street repair, if applicable. In addition, DDOT has established a ward based contract which allows timely and successful implementation and execution of work plans. Annual work (construction) plans are based on the available funding and fulfill the Mayor's initiatives and objectives and benefits the residents as well. There is a separate road reconstruction project for each ward. #### Justification: DDOT's goal is to preserve our current roadway system and provide maintenance as needed. This service helps to avoid the more costly reconstruction and upgrading repairs. DDOT's local roads are an integral part of the Districts infrastructure system. Residents, commuters, tourists, and those in the business community rely on DDOT for the city's streets to be safe, reliable and functional, thus the maintenance of these roads is critical. This project aligns with SustainableDC Actions: Transportation 2.1 and 2.4. #### **Progress Assessment:** DDOT develops an annual construction plan based on the approved budget. This construction plan serves not only as the plan for which a construction schedule is adhered to but the is made available to the public so that they can become aware of when DDOT will be in their community to begin construction. ## **Related Projects:** DDOT's in-house (project CE302) staff can address minor resurfacing and maintenance needs but can not handle the volume of construction required based on DDOT's work plan. There is a separate road construction project for each ward. | Funding By Phase - Prior Funding | | | | | | Proposed F | unding | | | | | | |----------------------------------|------------|--------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 310 | 310 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 2,362 | 2,131 | 39 | 0 | 192 | 821 | 462 | 254 | 0 | 290 | 290 | 2,117 | | (04) Construction | 11,001 | 10,005 | 600 | 333 | 64 | 179 | 92 | 279 | 610 | 1,150 | 1,124 | 3,433 | | TOTALS | 13,673 | 12,446 | 639 | 333 | 255 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | Funding By Source - Prior Funding | | | | | | | unding | | | | | | |--|------------|--------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 4,140 | 3,246 | 639 | 0 | 255 | 821 | 462 | 254 | 0 | 0 | 0 | 1,537 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 290 | 290 | 580 | | Local Transportation Revenue (0330) | 7,253 | 6,920 | 0 | 333 | 0 | 179 | 92 | 279 | 610 | 1,150 | 1,124 | 3,433 | | Local Sts - PAYGO (0331) | 1,162 | 1,162 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Sts - Parking Tax (0332) | 665 | 665 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRCMF PROJECTS -GO BOND FUNDING (0335) | 453 | 453 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 13,673 | 12,446 | 639 | 333 | 255 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2003 | | Original 6-Year Budget Authority | 11,720 | | Budget Authority Thru FY 2014 | 17,888 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 17,888 | | Budget Authority Request for FY 2015 | 19,223 | | Increase (Decrease) | 1,335 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.3 | 32 | 3.2 | | Non Personal Services | 0.0 | 968 | 96.8 | ## KA0-SR308-LOCAL STREETS WARD 8 Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: SR308 Ward: 8 Location: WARD 8 Facility Name or Identifier: LOCAL STREETS Status: Ongoing Subprojects **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$18,366,000 #### **Description:** The District of Columbia has over 682 local roadway miles that require preservation, maintenance, and repair. The District Department of Transportation (DDOT) has developed an annual work (construction) schedule that continuously assesses the needs of every local street in the District. Depending on the condition of the roadway, DDOT will provide service from basic mill and overlay (for resurfacing needs) to complete reconstruction and upgrade. Regardless of the construction type, DDOT's focus is to also repair or replace the adjacent sidewalks, curbs, and gutters in conjunction to the street repair, if applicable. In addition, DDOT has established a ward based contract which allows timely and successful implementation and execution of work plans. Annual work (construction) plans are based on the available funding and fulfill the Mayor's initiatives and objectives and benefits the residents as well. There is a separate road reconstruction project for each ward. #### **Justification:** DDOT's goal is to preserve our current roadway system and provide maintenance as needed. This service helps to avoid the more costly reconstruction and upgrading repairs. DDOT's local roads are an integral part of the Districts infrastructure system. Residents, commuters, tourists, and those in the business community rely on DDOT for the city's streets to be safe, reliable and functional, thus the maintenance of these roads is critical. This project aligns with SustainableDC Actions: Transportation 2.1 and 2.4. #### **Progress Assessment:** DDOT develops an annual construction plan based on the approved budget. This construction plan serves not only as the plan for which a construction schedule is adhered to but the is made available to the public so that they can become aware of when DDOT will be in their community to begin construction. ## **Related Projects:** DDOT's in-house (project CE302) staff can address minor resurfacing and maintenance needs but can not handle the volume of construction required based on DDOT's work plan. There is a separate road construction project for each ward. | (| | | | | | | | | | | | | |----------------------------------|------------|---------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | i i | | | Phase | Allotments | Spent I | Enc/ID-Adv | Pre-Enc |
Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 361 | 361 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 548 | 322 | 2 | 0 | 224 | 68 | 0 | 0 | 0 | 290 | 290 | 648 | | (04) Construction | 11,908 | 10,153 | 950 | 462 | 342 | 932 | 554 | 532 | 610 | 1,150 | 1,124 | 4,901 | | TOTALS | 12 817 | 10.836 | 952 | 462 | 566 | 1 000 | 554 | 532 | 610 | 1 440 | 1.414 | 5 550 | | Fundin | Funding By Source - Prior Funding | | | | | | | Proposed Funding | | | | | |--|-----------------------------------|--------|------------|---------|---------|---------|---------|------------------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 3,195 | 1,655 | 853 | 120 | 566 | 821 | 462 | 254 | 0 | 0 | 0 | 1,537 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 290 | 290 | 580 | | Local Transportation Revenue (0330) | 7,342 | 6,901 | 99 | 342 | 0 | 179 | 92 | 279 | 610 | 1,150 | 1,124 | 3,433 | | Local Sts - PAYGO (0331) | 1,162 | 1,162 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Sts - Parking Tax (0332) | 665 | 665 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRCMF PROJECTS -GO BOND FUNDING (0335) | 453 | 453 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 12,817 | 10,836 | 952 | 462 | 566 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | 2003 | |--------| | 11,463 | | 17,031 | | 0 | | 17,031 | | 18,366 | | 1,335 | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.6 | 68 | 6.8 | | Non Personal Services | 0.0 | 932 | 93.2 | ## KA0-PM0ML-MATERIALS TESTING LAB Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: PM0ML Ward: Location: TBD Facility Name or Identifier: MATERIALS TESTING LAB Status: New Useful Life of the Project: 30 Estimated Full Funding Cost:\$2,000,000 #### **Description:** DDOT is required by FHWA, as a condition of the receipt of federal transportation funds, to have a certified materials testing lab. DDOT's facility is located in an old house, is beyond its useful life, and must be upgraded. While FHWA will pay for materials certification and tests, federal funds cannot be used for construction of a new facility or for capital improvements to an existing facility. #### Justification: Both the Department of General Services and DC Water are advancing plans for new maintenance sites. Facilities include a reconstructed Spingarn High School and new maintenance yards on West Virginia Avenue. DDOT would like to leverage one of these investments to lower the costs of a much-needed replacement of the Materials Testing Lab. This project will help ensure that DDOT continues to be a recipient of FHWA funds, that tests and processes comply with audits and regulations, and that the materials that are used in transportation projects are appropriate for safety and durability. #### **Progress Assessment:** New project. #### **Related Projects:** All projects in the FHWA program | (Donais in Thousand | S) | | | | | | | | | | | | |-----------------------|-------------------|--------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | e - Prior Fu | ınding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | C | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | | Funding By Source | e - Prior Fu | unding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | C | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TOTALS | | | 0 | 0 | 0 | 2.000 | 0 | 0 | 0 | 0 | 0 | 2.000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 2,000 | | Increase (Decrease) | 2,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2,000 | 100.0 | ## KA0-NP000-NON-PARTICIPATING HIGHWAY TRUST FUND SUPPORT Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: NP000 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: FEDERAL-AID HIGHWAYS Status: Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$18,212,000 #### **Description:** This master project provides funding for contract and direct labor costs associated with Highway Trust Fund projects that are not eligible for federal reimbursement (non-participating costs). This project also provides funding for DC Water and Sewer Authority (DCWASA) costs that are eligible for DCWASA reimbursement. #### Justification: While FHA funds a majority of eligible projects, there are some expenditures, like coordination with work on local streets and certain labor costs, that are not reimbursable. This project ensures that project expenditures that are not reimbursable by FHWA, but are necessary to implement those projects, are funded. #### **Progress Assessment:** New project #### **Related Projects:** AW000A-SOUTH CAPITOL STREET CORRIDOR; ED0CPA-ECONOMIC DEVELOPMENT; HTF00A-11TH STREET BRIDGE; MNT00A-MAINTENANCE; MRR00A-MAJOR REHABILITATION, RECONSTRUCTION; OSS00A-OPERATIONS, SAFETY & SYSTEM EFFICIENCY; PM000A-PLANNING, MANAGEMENT & COMPLIANCE; STC00A-STREETCARS; ZU000A-TRAVEL DEMAND MANAGEMENT | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | | |----------------------------------|------------|-------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 334 | 0 | 0 | 0 | 334 | 4,481 | 0 | 0 | 0 | 0 | 0 | 4,481 | | (04) Construction | 6 | 0 | 0 | 0 | 6 | 1,519 | 6,000 | 4,000 | 1,500 | 0 | 0 | 13,019 | | TOTALS | 340 | 0 | 0 | 0 | 340 | 6,000 | 6,000 | 4,000 | 1,500 | 0 | 0 | 17,500 | | Fundir | ng By Source - | Prior Fund | ing | | P | roposed Fu | unding | | | | | | |-------------------------------------|----------------|-------------------|----------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent En | c/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 408 | 0 | 0 | 0 | 408 | 4,481 | 0 | 0 | 0 | 0 | 0 | 4,481 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 3,311 | 250 | 0 | 0 | 0 | 3,561 | | Highway Trust Fund (0321) | 716 | 0 | 0 | 0 | 716 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Transportation Revenue (0330) | -785 | 0 | 0 | 0 | -785 | 1,519 | 2,689 | 3,750 | 1,500 | 0 | 0 | 9,457 | | TOTALS | 340 | 0 | 0 | 0 | 340 | 6,000 | 6,000 | 4,000 | 1,500 | 0 | 0 | 17,500 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 39,943 | | Budget Authority Thru FY 2014 | 19,949 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 19,949 | | Budget Authority Request for FY 2015 | 17,840 | | Increase (Decrease) | -2,109 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | . , | | | | Full Time Equivalent Data | | | |
---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 6,000 | 100.0 | ## KA0-AD306-PEDESTRIAN & BICYCLE SAFETY ENHANCEMENTS Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: AD306 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: LOCAL STREETS Status: Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$14,645,000 #### **Description:** This project enhances the safety and quality of pedestrian and bicycle transportation throughout the District. The scope of work includes projects that will enhance the safety and quality of pedestrian and bicycle transportation. projects may include, but are not limited to, traffic calming, safe routes to school enhancements, sidewalk construction and reconstruction and rehabilitation of bicycle lanes and paths, safety improvements along roadways and at intersections, signalization enhancements and changes lighting enhancements, and equipment to enforce laws that impact pedestrian and bicycle safety. #### Justification: This project allows DDOT to implement safety improvements, many of which were explored recently in the DDOT Pedestrian Master Plan. The funds would allow those improvements to be implemented more quickly. #### **Progress Assessment:** This project is funding high-priority pavement markings, sidewalk repair, and pedestrian crossing beacons. It is also advancing pedestrian corridor design and implementation. ## **Related Projects:** DDOT works to incorporate pedestrian, bicycle, and vehicular safety improvements into all of its projects. Local and FHWA-funded streetscape work, the expansion of the successful CaBi program, and streetlight maintenance upgrades are some examples of these projects. | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |-------------------------|------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 559 | 587 | 0 | 0 | -28 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 42 | 42 | 0 | 0 | 0 | 27 | 0 | 0 | 0 | 0 | 0 | 27 | | (04) Construction | 6,083 | 3,750 | 534 | 421 | 1,378 | 1,473 | 1,500 | 1,500 | 160 | 1,650 | 1,650 | 7,933 | | TOTALS | 6,685 | 4,380 | 534 | 421 | 1,350 | 1,500 | 1,500 | 1,500 | 160 | 1,650 | 1,650 | 7,960 | | Fundin | g By Source - | Prior Fu | ınding | | F | Proposed F | unding | | | | | | |-------------------------------------|---------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,281 | 731 | 0 | 0 | 550 | 1,500 | 575 | 1,350 | 0 | 0 | 0 | 3,425 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,500 | 1,500 | 3,000 | | Local Transportation Revenue (0330) | 5,404 | 3,649 | 534 | 421 | 800 | 0 | 925 | 150 | 160 | 150 | 150 | 1,535 | | TOTALS | 6,685 | 4,380 | 534 | 421 | 1,350 | 1,500 | 1,500 | 1,500 | 160 | 1,650 | 1,650 | 7,960 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2009 | | Original 6-Year Budget Authority | 14,814 | | Budget Authority Thru FY 2014 | 14,335 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 14,335 | | Budget Authority Request for FY 2015 | 14,645 | | Increase (Decrease) | 310 | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Projected | Actual | F | |-----------|-----------|------------------| | | | | | | | Ρ | | | | N | | | | | | | | | | | | | | | Projected | Projected Actual | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.2 | 27 | 1.8 | | Non Personal Services | 0.0 | 1,473 | 98.2 | ## KA0-PLU00-POWER LINE UNDERGROUNDING Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: PLU00 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: POWER LINE UNDERGROUNDING Status: New **Useful Life of the Project:** **Estimated Full Funding Cost:**\$32,006,000 #### **Description:** Relocate the Districts overhead power lines to underground. DDOT will construct underground vaults and buried conduit to accommodate PEPCO's feeder lines and transformers. #### Justification: A series of powerful storms in 2012 caused considerable damage and disruption of electric service. This project will support efforts to improve the reliability of the District's electricity distribution system, in accordance with the recommendations of the Mayor's Power Line Undergrounding Task Force and the Electric Company Infrastructure Financing Act of 2013. #### **Progress Assessment:** New project. ## **Related Projects:** N/A | (Donais in Thousands) | | | | | | | | | | | | | |-----------------------|--------------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase - | Prior Fund | ding | | P | roposed Fu | unding | | | | | | | Phase | Allotments | Spent E | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 4,636 | 5,474 | 5,474 | 5,474 | 5,474 | 5,474 | 32,006 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 4,636 | 5,474 | 5,474 | 5,474 | 5,474 | 5,474 | 32,006 | | | Funding By Source | - Prior Fun | ding | | Р | roposed Fu | unding | | | | | | | Source | Allotments | Spent E | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 4,636 | 0 | 0 | 0 | 0 | 0 | 4,636 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 5,474 | 5,474 | 5,474 | 5,474 | 5,474 | 27,370 | | | | | | | | | | | | | | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 32,006 | | Increase (Decrease) | 32,006 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 4 636 | 100.0 | # KA0-FLD01-PREVENTION OF FLOODING IN BLOOMINGDALE/LEDROIT PK Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: FLD01 Ward: **Location:** VARIOUS Facility Name or Identifier: LOCAL STREETS Status: New Useful Life of the Project: 30 Estimated Full Funding Cost:\$8,000,000 #### **Description:** This project funds infrastructure improvements that will mitigate storm water flooding in the Bloomingdale and LeDroit Park neighborhoods. #### Justification: This project is necessitated by periodic flooding caused by heavy rainfall in areas that drain past the impacted neighborhoods. ## **Progress Assessment:** This is a new project. ## **Related Projects:** N/A | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | |----------------------------------|----------------|---------------|--------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotmer | nts Spen | t Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 2,0 | 00 | 8 0 | 0 | 1,992 | 2,000 | 2,000 | 2,000 | 0 | 0 | 0 | 6,000 | | TOTALS | 2,0 | 00 | 8 0 | 0 | 1,992 | 2,000 | 2,000 | 2,000 | 0 | 0 | 0 | 6,000 | | | Funding By Sou | rce - Prior F | unding | | | Proposed F | unding | | | | | | | Source | Allotmer | nts Spen | t Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | | 00 | 0 0 | 0 | 1.992 | 2.000 | 2.000 | 2.000 | 0 | 0 | 0 | 6.000 | | GO Bolius - New (0300) | 2,0 | 00 | b U | U | 1,992 | 2,000 | 2,000 | 2,000 | U | U | U | 0,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 10,000 | | Budget Authority Thru FY 2014 | 10,000 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 10,000 | | Budget Authority Request for FY 2015 | 8,000 | | Increase (Decrease) | -2,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------
---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2,000 | 100.0 | | | | | | ## KA0-CE312-PUERTO RICO AVE NOISE AND VIBRATIONS BARRIER WALL Agency: DEPARTMENT OF TRANSPORTATION (KA0) **Implementing Agency:** DEPARTMENT OF TRANSPORTATION (KA0) **Project No:** CE312 Ward: 5 **Location:** PUERTO RICO AVENUE NE Facility Name or Identifier: PUERTO RICO AVE NOISE AND VIBRATIONS BARRIER WALL **Status:** New **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$250,000 #### **Description:** This project will fund the design of a barrier in the Puerto Rico Avenue NE right-of-way that will reduce the impact of CSX railway noise and vibrations on the North Michigan Park neighborhood. Noise and vibrations from the CSX railway are negatively impacting the residential neighborhood along Puerto Rico Avenue NE. ## **Progress Assessment:** New project. ## **Related Projects:** N/A | | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | |---------------------------------|----------------------------------|-------|------------------------|----------|---------|--------------|------------------|-------------------|----------------|----------------|------------------|----------------|-----------------------| | Phase | Allotme | nts | Spent En | c/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | | 0 | 0 | 0 | 0 | 0 | 250 | 0 | 0 | 0 | 0 | 0 | 250 | | TOTALS | | 0 | 0 | 0 | 0 | 0 | 250 | 0 | 0 | 0 | 0 | 0 | 250 | | | | | | | | | | | | | | | | | | Funding By Sou | rce - | Prior Fund | ing | | Р | roposed F | unding | | | | | | | Source | Funding By Sou | | Prior Fund
Spent En | | Pre-Enc | P
Balance | roposed F | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019 0 | FY 2020 | 6 Yr Total 250 | | Additional Appropriation Data | | |--------------------------------------|-----| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 250 | | Increase (Decrease) | 250 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Projected | Actual | |------------|--| | | | | 10/01/2014 | | | 09/30/2015 | | | 10/01/2015 | | | 09/30/2016 | | | 09/30/2016 | | | | 10/01/2014
09/30/2015
10/01/2015
09/30/2016 | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | - 0 | 0.0 | | Non Personal Services | 0.0 | 250 | 100.0 | | | | | | ## KAO-CA301-REPAIR AND MAINTAIN CURBS AND SIDEWALKS Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: CA301 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:LOCAL STREETSStatus:Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$35,282,000 #### **Description:** This project is the construction, maintenance, and repair of the District's local sidewalks. This project improves sidewalks where there is deterioration or unsafe conditions and constructs sidewalks where there are missing segments. Annual work (construction) plans are established each year based on the available funding. A budget infusion for FY 2015 will help to address the backlog of projects. ## Justification: This project maintains and constructs sidewalks on local streets. Many of the sidewalks slated for construction are at locations that are unimproved (no sidewalks exist), are at locations that are safety hazards, or are at locations to address ADA standards and requirements. ### **Progress Assessment:** DDOT develops an annual construction plan based on the approved budget. This construction plan serves as the construction schedule. ## **Related Projects:** Local sidewalks could be constructed within projects SR301-SR308 (local road resurfacing). Sidewalks on federal-aid roads are reconstructed in streetscape reconstruction projects. Sidewalks requiring minor repairs are also maintained with DDOT's internal personnel, under project CE302. | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |-------------------------|------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 507 | 507 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 2,438 | 2,139 | 212 | 0 | 87 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 16,665 | 13,874 | 1,030 | 1,704 | 57 | 5,475 | 2,075 | 1,926 | 2,065 | 2,065 | 2,065 | 15,672 | | TOTALS | 19,610 | 16,520 | 1,242 | 1,704 | 144 | 5,475 | 2,075 | 1,926 | 2,065 | 2,065 | 2,065 | 15,672 | | Funding | g By Source - | · Prior Fu | nding | | P | roposed Fi | unding | | | | | | |--|---------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 4,167 | 2,507 | 1,030 | 560 | 70 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Local Transportation Revenue (0330) | 14,948 | 13,613 | 212 | 1,065 | 58 | 5,475 | 2,075 | 1,926 | 2,065 | 2,065 | 2,065 | 15,672 | | Local Sts - Parking Tax (0332) | 16 | 0 | 0 | 0 | 16 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRMF - Bus Shelter Ad Revenue (0333) | 78 | 0 | 0 | 78 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRCMF PROJECTS -GO BOND FUNDING (0335) | 400 | 400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 19,610 | 16,520 | 1,242 | 1,704 | 144 | 5,475 | 2,075 | 1,926 | 2,065 | 2,065 | 2,065 | 15,672 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2003 | | Original 6-Year Budget Authority | 13,864 | | Budget Authority Thru FY 2014 | 29,613 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | 604 | | Current FY 2014 Budget Authority | 30,216 | | Budget Authority Request for FY 2015 | 35,281 | | Increase (Decrease) | 5,065 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Projected | Actual | |-----------|-----------| Projected | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 5,475 | 100.0 | ## KA0-AW031-S CAPITOL ST/FREDERICK DOUGLASS BRIDGE Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: AW031 Ward: **Location:** SOUTH CAPITOL STREET CORRIDOR Facility Name or Identifier: FEDERAL-AID HIGHWAYS Status: New Useful Life of the Project: 40 Estimated Full Funding Cost:\$640,995,000 #### **Description:** This project funds replacement of the Frederick Douglass Bridge and improvements to the intersections of South Capitol Street with Suitland Parkway and the Anacostia Freeway (I-295). ## Justification: _ ## **Progress Assessment:** This is a new project. ## **Related Projects:** - | | Funding | By Phase - | Prior Fu | nding | | | Proposed F | unding | | | | | | |---------------------------------|---------|-------------------------|------------|----------------------|--------------------|---------|------------------------|-------------------|----------------------|-------------------------|-------------------|--------------------|-----------------------| | Phase | | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | | 0 | 0 | 0 | 0 | 0 | 43,188 | 102,190 | 121,584 | 106,230 | 24,363 | 0 | 397,555 | | TOTALS | | 0 | 0 | 0 | 0 | 0 | 43,188 | 102,190 | 121,584 | 106,230 | 24,363 | 0 | 397,555 | | | | | | | | | | | | | | | | | | Funding | By Source | - Prior Fι | ınding | | | Proposed F | unding | | | | | | | Source | Funding | By Source
Allotments | | inding
Enc/ID-Adv | Pre-Enc | Balance | Proposed Fi
FY 2015 | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | Funding | | | | Pre-Enc | | | | FY 2017 4,294 | FY 2018 | FY 2019
24,363 |
FY 2020 | 6 Yr Total
106,265 | | | Funding | | | | Pre-Enc 0 0 | | FY 2015 | FY 2016 | | FY 2018
0
106,230 | | FY 2020 0 0 | | | 2014 | |---------| | 475,380 | | 475,380 | | 0 | | 475,380 | | 397,555 | | -77,825 | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | | | | | Design Start (FY) | | | Ρ | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 43 188 | 100.0 | ## KA0-CA303-STORMWATER MANAGEMENT Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: CA303 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:LOCAL STREETSStatus:Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$7,887,000 #### **Description:** This project repairs and maintains culverts throughout the District. Culverts facilitate the drainage of water and help to ensure the stabilization of roadway structures. The safety of roadway structures is a priority of the Mayor, and a concern for District residents, commuters, and visitors. This project also maintains an inventory for all the culverts owned and maintained by the District Department of Transportation (DDOT) and a formal maintenance and repair plan. #### Justification: This project is necessary because of its safety impact on roadways. Because culverts support roadway structures, the lack of drainage provided by culverts could have a severe impact on the functionality and safety on roads. This project aligns with SustainableDC Action: Water 2.2. #### **Progress Assessment:** DDOT's inventory system maintains a systematic and comprehensive evaluation process which allows for routine maintenance and scheduled repairs. This, in conjunction with DDOT's bridge inspection program, provides preventative safety measures on the District's bridges and culverts. ### **Related Projects:** DDOT has a federal-aid bridge inspection program that inspects the District's bridges. | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | | |----------------------------------|------------|-------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 404 | 404 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 2,932 | 2,788 | 172 | 0 | -28 | 129 | 250 | 250 | 0 | 250 | 250 | 1,129 | | (04) Construction | 3,301 | 2,988 | 213 | 0 | 100 | 121 | 0 | 0 | 0 | 0 | 0 | 121 | | TOTALS | 6,637 | 6,180 | 386 | 0 | 72 | 250 | 250 | 250 | 0 | 250 | 250 | 1,250 | | Fundir | g By Source - | Prior Fu | ınding | | F | Proposed F | unding | | | | | | |-------------------------------------|---------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,911 | 1,423 | 254 | 0 | 234 | 250 | 250 | 250 | 0 | 0 | 0 | 750 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 250 | 250 | 500 | | Local Transportation Revenue (0330) | 4,726 | 4,757 | 131 | 0 | -162 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 6,637 | 6,180 | 386 | 0 | 72 | 250 | 250 | 250 | 0 | 250 | 250 | 1,250 | | Additional Appropriation Data | | | | | | | | | |--------------------------------------|-------|--|--|--|--|--|--|--| | First Appropriation FY | 2003 | | | | | | | | | Original 6-Year Budget Authority | 9,260 | | | | | | | | | Budget Authority Thru FY 2014 | 7,887 | | | | | | | | | FY 2014 Budget Authority Changes | 0 | | | | | | | | | Current FY 2014 Budget Authority | 7,887 | | | | | | | | | Budget Authority Request for FY 2015 | 7,887 | | | | | | | | | Increase (Decrease) | 0 | | | | | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 1.0 | 121 | 48.4 | | Non Personal Services | 0.0 | 129 | 51.6 | ## KA0-SR310-STORMWATER MANAGEMENT Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: SR310 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:LOCAL STREETSStatus:Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$5,930,000 #### **Description:** Funding for this project supports capital improvements to 17 stormwater pump stations located throughout the District as well as the implementation of various initiatives to reduce stormwater run-off and improve area water quality. This project will enable upgrades of 17 stormwater pump stations in the District and the installation and improvement of systems to control stormwater run-off and soil erosion. #### Justification: This project is necessary to ensure proper operation of the Stormwater pump stations as well as reduce stormwater run-off, control soil erosion, and improve the District's water quality. This project aligns with SustainableDC Action: Water 2.1. ### **Progress Assessment:** This project is progressing as planned. It is an on-going project that occurs annually. #### **Related Projects:** DDOT is responsible for upgrades to stormwater pumping stations, though DDOE manages the District's municipal separate storm sewer system, and DCWASA manages the combined sewer system. | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | | |----------------------------------|------------|-------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 18 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 677 | 124 | 0 | 101 | 453 | 0 | 0 | 0 | 0 | 50 | 50 | 100 | | (04) Construction | 4,352 | 3,612 | 515 | 0 | 224 | 248 | 253 | 283 | 0 | 0 | 0 | 784 | | TOTALS | 5,046 | 3,754 | 515 | 101 | 677 | 248 | 253 | 283 | 0 | 50 | 50 | 884 | | Fundin | g By Source | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | |-------------------------------------|-------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 496 | 0 | 146 | 0 | 350 | 248 | 253 | 283 | 0 | 0 | 0 | 784 | | Pay Go (0301) | 221 | 193 | 28 | 0 | 0 | 0 | 0 | 0 | 0 | 50 | 50 | 100 | | Local Transportation Revenue (0330) | 4,329 | 3,560 | 341 | 101 | 327 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 5,046 | 3,754 | 515 | 101 | 677 | 248 | 253 | 283 | 0 | 50 | 50 | 884 | | Additional Appropriation Data | | |--|-------| | First Appropriation FY | 2003 | | Original 6-Year Budget Authority | 8,552 | | Budget Authority Thru FY 2014 | 5,719 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | 221 | | Current FY 2014 Budget Authority | 5,940 | | Budget Authority Request for FY 2015 | 5,930 | | Increase (Decrease) | -10 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 248 | 100.0 | ## **KA0-CE304-STREET SIGN IMPROVEMENTS** Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) Project No: CE304 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:LOCAL STREETSStatus:Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$39,022,000 #### **Description:** The project helps fulfill the mandate to replace, install, and upgrade
traffic signage and directional signage on neighborhood roads in the District per the Manual on Uniform Traffic Control Devices and District policies. This project provides signage to assist with information for residents and for the large number of tourists who visit the District and includes permanent and temporary sign fabrication and installation. #### **Justification:** The project is necessary to support major safety initiatives for pedestrian, bicycle, and vehicular traffic on District roads. District taxpayers benefit from the enhanced safety measures of the installation of new signage and the replacement of faded signage. This program not only supports major safety initiatives, it offsets potential claims associated with faulty or faded signage. #### **Progress Assessment:** The project is progressing as planned. Traffic signage is replaced throughout the year. ### **Related Projects:** A related project replaces signage on federal-aid streets in the District. | (Donard III Thousands) | | | | | | | | | | | | | |-------------------------|--------------------|----------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase - | Prior Fu | nding | | F | Proposed Fu | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 11,967 | 12,555 | 0 | 0 | -588 | 862 | 1,600 | 44 | 0 | 0 | 0 | 2,506 | | (04) Construction | 13,976 | 12,322 | 366 | 80 | 1,208 | 1,855 | 967 | 1,000 | 1,500 | 2,700 | 2,550 | 10,572 | | TOTALS | 25,944 | 24,877 | 366 | 80 | 620 | 2,717 | 2,567 | 1,044 | 1,500 | 2,700 | 2,550 | 13,078 | | Fundir | ng By Source - | Prior Eu | ındina | | | roposed F | unding | | | | | | |-------------------------------------|----------------|----------|------------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Source | Allotments | | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 8,512 | 8,085 | 154 | 0 | 273 | 2,200 | 1,600 | 44 | 0 | 0 | 0 | 3,844 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 600 | 450 | 1,050 | | Local Transportation Revenue (0330) | 12,398 | 11,758 | 213 | 80 | 347 | 517 | 967 | 1,000 | 1,500 | 2,100 | 2,100 | 8,184 | | Local Sts - Parking Tax (0332) | 5,034 | 5,034 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 25.944 | 24.877 | 366 | 80 | 620 | 2.717 | 2.567 | 1.044 | 1.500 | 2.700 | 2.550 | 13.078 | | 2004 | |--------| | 6,330 | | 36,105 | | 517 | | 36,622 | | 39,022 | | 2,400 | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|------|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 11.1 | 1,338 | 49.2 | | Non Personal Services | 0.0 | 1,379 | 50.8 | ## KA0-AD304-STREETLIGHT MANAGEMENT Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: AD304 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: LOCAL STREETS Status: Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$141,115,000 #### **Description:** The District's lighting assets are critical to the safety of District's residents and visitors. These assets are also essential for the well-being of businesses, commuters, and pedestrians. DDOT's multi-year performance-based contract maintains the District's lighting assets. The contractor is responsible for managing all lighting assets within public space, including alleys and streetlights, highways, underpasses, tunnels, bridges, navigation lights, overhead guide signs, and "Welcome to Washington, DC" signs. A number of lighting systems and the electrical control systems for the Frederick Douglas Bridge are also included. In this performance-based asset preservation contract, the desired outcome is specified rather than the means and methods: the contractor is instructed what to achieve, not how to achieve it. The District requires that the contractor meet a set of performance standards for all assets and DDOT personnel conduct citywide monthly and annual inspections to measure the contractor's performance. DDOT personnel also monitor the contractor's response for repair requests and schedules daily. The contract includes both incentives and disincentives for failing or exceeding these performance measures. The asset contractor has improved the lighting performance by reducing outages from a high of 20 percent two years ago (FY07) to less one percent this year (FY09). This project also includes upgrades to lighting assets, including the conversion of traditional lighting to high efficiency LED technology. The project also funds staff who implement this program. #### Justification: This project is necessary for the safety of District residents and drivers. The performance-based contract has proven to be the most cost-effective way to ensure that the District's streetlights are illuminating the streets. This project aligns with SustainableDC Action: Nature 2.2 and Energy 1.3. ## **Progress Assessment:** The contract is progressing as planned. This contract has improved the District's lighting system by reducing outages and other unsafe conditions thus resulting in improved customer satisfaction as compared to previous years. #### **Related Projects:** The maintenance and upgrade of lighting assets on federal aid-eligible streets, bridges, and tunnels in funded through the Federal -aid (FHWA) program. | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |-------------------------|------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 293 | 136 | 48 | 0 | 109 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 8,796 | 7,387 | 676 | 0 | 733 | 656 | 1,256 | 256 | 0 | 256 | 256 | 2,680 | | (04) Construction | 76,346 | 66,113 | 9,154 | 674 | 405 | 8,000 | 8,000 | 10,000 | 9,000 | 9,000 | 9,000 | 53,000 | | TOTALS | 85,435 | 73,637 | 9,878 | 674 | 1,247 | 8,656 | 9,256 | 10,256 | 9,000 | 9,256 | 9,256 | 55,680 | | Fundir | ig By Source - | - Prior Fu | ınding | | F | Proposed F | unding | | | | | | |--|----------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 19,979 | 15,387 | 2,913 | 663 | 1,016 | 656 | 1,256 | 256 | 0 | 0 | 0 | 2,168 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 256 | 256 | 512 | | Local Transportation Revenue (0330) | 17,486 | 10,448 | 6,797 | 11 | 231 | 8,000 | 8,000 | 10,000 | 9,000 | 9,000 | 9,000 | 53,000 | | Local Sts - Parking Tax (0332) | 22,771 | 22,760 | 11 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | LRCMF PROJECTS -GO BOND FUNDING (0335) | 25,198 | 25,042 | 157 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 85,435 | 73,637 | 9,878 | 674 | 1,247 | 8,656 | 9,256 | 10,256 | 9,000 | 9,256 | 9,256 | 55,680 | | Additional Appropriation Data | | |--|---------| | First Appropriation FY | 2003 | | Original 6-Year Budget Authority | 86,406 | | Budget Authority Thru FY 2014 | 133,715 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | -1,000 | | Current FY 2014 Budget Authority | 132,715 | | Budget Authority Request for FY 2015 | 141,115 | | Increase (Decrease) | 8,400 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|------------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | 05/01/2006 | | Construction Complete (FY) | 05/01/2011 | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 5.3 | 645 | 7.4 | | Non Personal Services | 0.0 | 8,011 | 92.6 | ## KA0-TRF01-TRAFFIC OPERATIONS CENTER Agency: DEPARTMENT OF TRANSPORTATION (KA0) Implementing Agency: DEPARTMENT OF TRANSPORTATION (KA0) **Project No:** TRF01 Ward: Location: TBD Facility Name or Identifier: TRAFFIC OPERATIONS CENTER Status: New Useful Life of the Project: 25 Estimated Full Funding Cost:\$20,000,000 #### **Description:** Communications for and control of the District's traffic signals (more than 1600) are managed from Traffic Management Center (TMC) at the Reeves Center. When the Reeves Center is redeveloped, the TMC will need to be relocated. This effort will enable DDOT and
the District to implement a state-of-the-art-facility that uses advanced technology to monitor real-time traffic conditions. This will enable DDOT to manage and influence the travel choices of residents, commuters and visitors by promoting efficient use of the existing transportation network throughout the District. This is also an opportunity to co-locate other District agencies that need information about traffic information, such as FEMS and MPD. #### Justification: Communications for and control of the District's traffic signals (more than 1600) are managed from Traffic Management Center (TMC) at the Reeves Center. When the Reeves Center is redeveloped, the TMC will need to be relocated. This effort will enable DDOT and the District to implement a state-of-the-art-facility that uses advanced technology to monitor real-time traffic conditions. This will enable DDOT to manage and influence the travel choices of residents, commuters and visitors by promoting efficient use of the existing transportation network throughout the District. This is also an opportunity to co-locate other District agencies that need information about traffic information, such as FEMS and MPD. #### **Progress Assessment:** DDOT is currently reviewing technologies in anticipation of the Reeves Center redevelopment. #### **Related Projects:** N/A | (Dollars in Thousands) | | | | | | | | | | | | | |------------------------|----------------------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Fu | Funding By Phase - Prior Funding | | | | | | | | unding | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | _ | | | | | | | | | | | | | | Fu | nding By Source | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TOTALS | 0 | 0 | | | 0 | 2.000 | | 0 | | | 0 | 2.000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 2,000 | | Increase (Decrease) | 2,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2,000 | 100.0 | ## **KA0-TRL50-TRAILS** Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: TRL50 Ward: **Location:** DISTICT-WIDE **Facility Name or Identifier:** TRAILS **Status:** New **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$6,000,000 #### **Description:** This project will construct trails throughout the District. The trails are: Rock Creek, Met Branch, South Capitol Street, Oxon Run, Suitland, and New York Avenue. The scope includes design and construction, or reconstruction, of trail facilities. It includes the implementation of stormwater management facilities, and the acquisition of property (if required for project implementation). #### Justification: Bicycling has been increasing at a rate of 20 percent each year for the past five years. Trail construction provides opportunities for transportation, exercise, neighborhood, and economic development. Also, trail construction creates more jobs per dollar spent than other construction projects. Federal transportation funding for trails may be limited in the future. Funding this proposal with local dollars will help ensure that the District meets the transportation needs of residents. #### **Progress Assessment:** This is a new project. ### **Related Projects:** N/A | Funding By Phase - Prior Funding | | | | | F | Proposed Funding | | | | | | | | |----------------------------------|------|------------|-------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | F | hase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | I) Design | | 1,000 | 0 | 0 | 0 | 1,000 | 700 | 0 | 0 | 0 | 0 | 0 | 700 | |) Construction | | 0 | 0 | 0 | 0 | 0 | 1,800 | 2,500 | 0 | 0 | 0 | 0 | 4,300 | | TALS | | 1,000 | 0 | 0 | 0 | 1,000 | 2,500 | 2,500 | 0 | 0 | 0 | 0 | 5,000 | | TALS | | 1,000 | 0 | 0 | 0 | 1,000 | 2,500 | 2,500 | 0 | 0 | 0 | | 0 | | F | unding By Source - | Prior Fun | iding | | F | Proposed Fu | unding | | | | | | |-----------------------|--------------------|-----------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent I | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,000 | 0 | 0 | 0 | 1,000 | 2,500 | 2,500 | 0 | 0 | 0 | 0 | 5,000 | | TOTALS | 1.000 | 0 | 0 | 0 | 1.000 | 2.500 | 2.500 | 0 | 0 | 0 | 0 | 5.000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 6,000 | | Budget Authority Thru FY 2014 | 6,000 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 6,000 | | Budget Authority Request for FY 2015 | 6,000 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2 500 | 100.0 | ## **KA0-CG314-TREE PLANTING** Agency: DEPARTMENT OF TRANSPORTATION (KA0) **Implementing Agency:** DEPARTMENT OF TRANSPORTATION (KA0) **Project No:** CG314 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: GREENSPACE **Status:** Ongoing Subprojects **Useful Life of the Project:** Estimated Full Funding Cost:\$33,110,000 #### **Description:** This project funds the annual planting of street trees and trees located in other District right-of-way spaces. The District Department of Transportation (DDOT) plants approximately 4,000 street trees each year from October through April. #### Justification: This project allows the District to maintain its tree canopy population and reputation as a "City of Trees." Having healthy and plentiful trees adds to the District's quality of life and environmental health. In FY2008, UFA planted 4,608 trees. In order to continue planting throughout the District in FY2010, DDOT needs to continue receiving funding for this project. This project aligns with SustainableDC Action: Nature 2.1. ### **Progress Assessment:** This project is progressing as planned. It is an on-going project that occurs annually. ## **Related Projects:** CG313C-Greenspace Management | (Dollars in Thousands | s) | | | | | | | | | | | | |-------------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 380 | 148 | 0 | 0 | 233 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 6,718 | 6,193 | 0 | 0 | 524 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 8,560 | 4,907 | 2,380 | 1,050 | 222 | 3,000 | 3,000 | 3,000 | 0 | 4,000 | 3,000 | 16,000 | | (05) Equipment | 1,453 | 1,345 | 2 | 0 | 106 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 17,110 | 12,593 | 2,382 | 1,050 | 1,085 | 3,000 | 3,000 | 3,000 | 0 | 4,000 | 3,000 | 16,000 | | | Funding By Source | - Prior Fu | ınding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 9,119 | 4,604 | 2,380 | 1,050 | 1,085 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 3,000 | 3,000 | 0 | 4,000 | 3,000 | 13,000 | | Funding By Source - Prior Funding | | | | | | Proposed F | unding | | | | | 2020 6 Yr Total | | | | | |-------------------------------------|------------|--------
------------|---------|---------|------------|---------|---------|---------|---------|---------|-----------------|--|--|--|--| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | | GO Bonds - New (0300) | 9,119 | 4,604 | 2,380 | 1,050 | 1,085 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | | | | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 3,000 | 3,000 | 0 | 4,000 | 3,000 | 13,000 | | | | | | Local Transportation Revenue (0330) | 7,991 | 7,989 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | | | TOTALS | 17,110 | 12,593 | 2,382 | 1,050 | 1,085 | 3,000 | 3,000 | 3,000 | 0 | 4,000 | 3,000 | 16,000 | | | | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2009 | | Original 6-Year Budget Authority | 33,756 | | Budget Authority Thru FY 2014 | 32,110 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 32,110 | | Budget Authority Request for FY 2015 | 33,110 | | Increase (Decrease) | 1,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|------|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 12.1 | 1,463 | 48.8 | | Non Personal Services | 0.0 | 1,537 | 51.2 | ## KA0-SR098-WARD 8 STREETSCAPES Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: SR098 Ward: 8 **Location:** WARD 8 Facility Name or Identifier: WARD 8 STREETSCAPES **Status:** New **Useful Life of the Project:** 30 **Estimated Full Funding Cost:**\$5,200,000 #### **Description:** The project will fund installation of new streetlights, traffic signals, curbs, sidewalks, tree boxes, and other streetscape improvements in Ward 8. #### Justification: This project was proposed by the Mayor and budgeted as an operating expense. The Council moved the project to the capital budget so that it could be funded similar to other streetscape projects. #### **Progress Assessment:** New project. ## **Related Projects:** N/A | (Dollars in Thousands | 5) | | | | | | | | | | | | |----------------------------------|--|-------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Funding By Phase - Prior Funding | | | | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 1,300 | 1,300 | 2,600 | 0 | 0 | 0 | 5,200 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,300 | 1,300 | 2,600 | 0 | 0 | 0 | 5,200 | | | Funding By Source - Prior Funding Proposed Funding | | | | | | | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 1,300 | 1,300 | 2,600 | 0 | 0 | 0 | 5,200 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,300 | 1,300 | 2,600 | 0 | 0 | 0 | 5,200 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 5,200 | | Increase (Decrease) | 5,200 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | 09/30/2015 | | | Construction Start (FY) | 10/01/2015 | | | Construction Complete (FY) | 09/30/2016 | | | Closeout (FY) | 09/30/2016 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,300 | 100.0 | ## (KE0) MASS TRANSIT SUBSIDIES #### MISSION The Mass Transit Subsidy program supports the provision of efficient, affordable, and diverse public transit services in the District of Columbia. #### BACKGROUND For FY 2014 through FY 2019, the Washington Metropolitan Area Transit Authority (WMATA) is governed by a multi-jurisdictional capital funding agreement. Projects to be delivered under this agreement include mid-life rehabilitation of buses, on-going escalator and elevator rehabilitations, replacement of WMATA's 1000 series railcars, track replacement, power system upgrades to accommodate longer trains, and rehabilitation of storage and maintenance facilities. WMATA and its funding partners, including DDOT, negotiated a new, multi-year funding agreement signed by all of the funding jurisdictions and WMATA in July 2010. #### CAPITAL PROGRAM OBJECTIVES - 1. Promote safety and mobility; - Contribute to sustainable economic development; - 3. Improve the quality and range of transportation options for District residents; and, - 4. Restore the Metrorail system to a State of Good Repair. ## RECENT ACCOMPLISHMENTS - · Negotiated a new multi-jurisdictional funding agreement; - · Continued expansion of limited-stop bus service on multiple corridors across the District; - · Opened the new Shepherd Parkway Bus Garage; and, - · Continued multi-year infrastructure rehabilitation contracts on red, blue, and orange lines within central DC. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By F | hase - Pric | r Funding | | F | Proposed Fu | nding | | | | | | |-------------------------|--------------|-------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 264,044 | 264,125 | 0 | 0 | -81 | 140,526 | 106,062 | 117,734 | 117,734 | 116,701 | 116,701 | 715,458 | | (03) Project Management | 3,297 | 3,297 | 0 | 0 | 0 | 1,099 | 1,099 | 1,099 | 0 | 0 | 0 | 3,297 | | (04) Construction | 750,241 | 750,177 | 0 | 0 | 64 | 0 | 0 | 0 | 1,099 | 699 | 699 | 2,497 | | (05) Equipment | 49,900 | 49,900 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 1,067,481 | 1,067,499 | 0 | 0 | -17 | 141,625 | 107,161 | 118,833 | 118,833 | 117,400 | 117,400 | 721,252 | | | roposed Funding | | | | | | | | | | | | |-----------------------|-----------------|-----------|------------|---------|---------|---------|---------|---------|---------|---------|---------
------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,035,141 | 1,035,159 | 0 | 0 | -17 | 141,625 | 107,161 | 118,833 | 117,734 | 116,701 | 116,701 | 718,755 | | Pay Go (0301) | 32,340 | 32,340 | 0 | 0 | 0 | 0 | 0 | 0 | 1,099 | 699 | 699 | 2,497 | | TOTALS | 1,067,481 | 1,067,499 | 0 | 0 | -17 | 141,625 | 107,161 | 118,833 | 118,833 | 117,400 | 117,400 | 721,252 | | Additional Appropriation Data | | |--------------------------------------|-----------| | First Appropriation FY | 1998 | | Original 6-Year Budget Authority | 762,007 | | Budget Authority Thru FY 2014 | 1,645,677 | | FY 2014 Budget Authority Changes | | | ABC Fund Transfers | 657 | | Current FY 2014 Budget Authority | 1,646,333 | | Budget Authority Request for FY 2015 | 1,788,733 | | Increase (Decrease) | 142,400 | | Estimated Operating Impact Summary | | | | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|--|--|--| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | No estimated operating impact | | | | | | | | | | | | Full Time Equivalent Data | | | | | | | | | | | |---------------------------|-----|----------------|--------------|--|--|--|--|--|--|--| | Object | FTE | FY 2015 Budget | % of Project | | | | | | | | | Personal Services | 0.0 | 0 | 0.0 | | | | | | | | | Non Personal Services | 0.0 | 141,625 | 100.0 | | | | | | | | ## **KE0-TOP02-PROJECT DEVELOPMENT** Agency:MASS TRANSIT SUBSIDIES (KE0)Implementing Agency:MASS TRANSIT SUBSIDIES (KE0) Project No: TOP02 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: WMATA Status: Ongoing Subprojects **Useful Life of the Project:** 20 **Estimated Full Funding Cost:**\$9,091,000 #### **Description:** This project funds cost-sharing with WMATA for the planning and development of new transportation projects such as the Circulator and Streetcars. #### Justification: The District is committed to improving connectivity and accessibility through efficient, integrated, and affordable transit systems. ## **Progress Assessment:** This is an ongoing project. ## **Related Projects:** SA311C-WMATA Fund-PRIIA; SA501C-WMATA CIP Contribution; SA502C-WMATA Momentum | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | |----------------------------------|--------------------------|---|---|---|---|---|---|---|---|---|---| | Allotments | Spent En | ic/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | 3,297 | 3,297 | 0 | 0 | 0 | 1,099 | 1,099 | 1,099 | 0 | 0 | 0 | 3,297 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,099 | 699 | 699 | 2,497 | | 3,297 | 3,297 | 0 | 0 | 0 | 1,099 | 1,099 | 1,099 | 1,099 | 699 | 699 | 5,794 | | | Allotments
3,297
0 | Allotments Spent En
3,297 3,297
0 0 | Allotments Spent Enc/ID-Adv
3,297 3,297 0
0 0 0 | Allotments Spent Enc/ID-Adv Pre-Enc 3,297 3,297 0 0 0 0 0 0 | Allotments Spent Enc/ID-Adv Pre-Enc Balance 3,297 3,297 0 0 0 0 0 0 0 0 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 3,297 3,297 0 0 0 1,099 0 0 0 0 0 0 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 3,297 3,297 0 0 0 1,099 1,099 0 0 0 0 0 0 0 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 FY 2017 3,297 3,297 0 0 0 1,099 1,099 1,099 0 0 0 0 0 0 0 0 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 FY 2017 FY 2018 3,297 3,297 0 0 0 1,099 1,099 1,099 0 0 0 0 0 0 0 0 0 1,099 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 3,297 3,297 0 0 0 1,099 1,099 1,099 0 0 0 0 0 0 0 0 0 0 1,099 699 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 3,297 3,297 0 0 0 1,099 1,099 1,099 0 0 0 0 0 0 0 0 699 699 699 | | | Funding By Source - | Prior Fun | iding | | P | roposed Fu | unding | | | | | | |-----------------------|---------------------|-----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent E | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 3,297 | 3,297 | 0 | 0 | 0 | 1,099 | 1,099 | 1,099 | 0 | 0 | 0 | 3,297 | | Pay Go (0301) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,099 | 699 | 699 | 2,497 | | TOTALS | 3.297 | 3.297 | 0 | 0 | 0 | 1.099 | 1.099 | 1.099 | 1.099 | 699 | 699 | 5.794 | | Additional Appropriation Data | | | | | | | | |--------------------------------------|-------|--|--|--|--|--|--| | First Appropriation FY | 2012 | | | | | | | | Original 6-Year Budget Authority | 6,594 | | | | | | | | Budget Authority Thru FY 2014 | 8,392 | | | | | | | | FY 2014 Budget Authority Changes | 0 | | | | | | | | Current FY 2014 Budget Authority | 8,392 | | | | | | | | Budget Authority Request for FY 2015 | 9,091 | | | | | | | | Increase (Decrease) | 699 | | | | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,099 | 100.0 | ## **KE0-SA501-WMATA CIP CONTRIBUTION** Agency:MASS TRANSIT SUBSIDIES (KE0)Implementing Agency:MASS TRANSIT SUBSIDIES (KE0) Project No: SA501 Ward: **Location:** DISTRICT-WIDE **Facility Name or Identifier:** WMATA **Status:** New **Useful Life of the Project:** Estimated Full Funding Cost:\$390,458,000 #### **Description:** District funding to support WMATA's Capital Improvement Program, as defined in the current inter-jurisdictional Capital Funding Agreement. Typical projects to be funded are acquisition of buses and subway cars, mid-life rehabilitation of buses and subway cars, improvements to bus storage, track replacement, power system upgrades, and rehabilitation of storage and maintenance facilities. #### Justification: Capital investment is needed to rehabilitate and maintain the WMATA transit system. #### **Progress Assessment:** New project that consolidates funding formerly provided through projects SA202C, SA301C, and TOP03C. #### **Related Projects:** SA311C-WMATA Fund-PRIIA, SA502C-WMATA Momentum | (Donais in Thousands) | | | | | | | | | | | | | |-----------------------|-------------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fur | nding | | 3 | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 65,526 | 56,062 | 67,734 | 67,734 | 66,701 | 66,701 | 390,458 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 65,526 | 56,062 | 67,734 | 67,734 | 66,701 | 66,701 | 390,458 | | | Funding By Source | - Prior Fu | nding | | F | roposed F | unding | | | | | |
 Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 65,526 | 56,062 | 67,734 | 67,734 | 66,701 | 66,701 | 390,458 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 65,526 | 56,062 | 67,734 | 67,734 | 66,701 | 66,701 | 390,458 | | Additional Appropriation Data | | | | | | | |--------------------------------------|---------|--|--|--|--|--| | First Appropriation FY | | | | | | | | Original 6-Year Budget Authority | 0 | | | | | | | Budget Authority Thru FY 2014 | 0 | | | | | | | FY 2014 Budget Authority Changes | 0 | | | | | | | Current FY 2014 Budget Authority | 0 | | | | | | | Budget Authority Request for FY 2015 | 390,458 | | | | | | | Increase (Decrease) | 390,458 | | | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 65,526 | 100.0 | ## **KE0-SA311-WMATA FUND - PRIIA** Agency:MASS TRANSIT SUBSIDIES (KE0)Implementing Agency:MASS TRANSIT SUBSIDIES (KE0) Project No: SA311 Ward: **Location:** DISTRICT-WIDE **Facility Name or Identifier:** WMATA Status: Ongoing Subprojects **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$506,297,000 #### **Description:** The Federal Government passed the Passenger Rail Investment and Improvement Act of 2008 (PL 110-432) to provide WMATA with \$1.5 billion over a 10-year period but conditioned the receipt of funds on an equal amount of funds being pledged by the District and other contributing jurisdictions. Projects may include vehicles and vehicle parts, rail system infrastructure rehabilitation, maintenance facilities, systems and technology, track and structures, passenger facilities, maintenance equipment, other facilities, program management and support, safety and security projects, and preventive maintenance. An annual contribution of \$50 million will be made, contingent upon annual appropriation from Congress in the amount of \$150 million along with \$50 million annual appropriations from both the State of Maryland and the Commonwealth of Virginia. #### Justification: This project is necessary to maintain the reliability of rail service. Current WMATA capital spending levels are inadequate to maintain the system in a state of good repair and provide for continued growth in system use. The additional \$300 million per year in capital funding will allow WMATA to accelerate infrastructure repairs to maintain the system, replace the original subway cars in the system that are now at the end of their useful life, and proceed with system improvements such as power upgrades to accommodate longer trains and the purchase of new subway cars to accommodate ridership growth. #### **Progress Assessment:** This project is on-going. #### **Related Projects:** SA501C-WMATA CIP Contribution, SA502C-WMATA Momentum | | Funding By Phase - | Prior Fur | nding | | P | roposed Fi | unding | | | | | | |-------------------|--------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 206,044 | 206,125 | 0 | 0 | -81 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 300,000 | | (04) Construction | 193 | 129 | 0 | 0 | 64 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 206,237 | 206,254 | 0 | 0 | -17 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 300,000 | | | Funding By Source | - Prior Fu | ndina | | P | roposed F | unding | | | | | | | Fu | anding By Source | - Prior Fun | ding | | P | Proposed Fu | unding | | | | | | |-----------------------|------------------|-------------|-----------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 206,071 | 206,089 | 0 | 0 | -17 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 300,000 | | Pay Go (0301) | 165 | 165 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 206,237 | 206,254 | 0 | 0 | -17 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 300,000 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 2009 | | Original 6-Year Budget Authority | 4,880 | | Budget Authority Thru FY 2014 | 455,580 | | FY 2014 Budget Authority Changes | | | ABC Fund Transfers | 657 | | Current FY 2014 Budget Authority | 456,237 | | Budget Authority Request for FY 2015 | 506,237 | | Increase (Decrease) | 50,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 50.000 | 100.0 | ## **KE0-SA502-WMATA MOMENTUM** Agency:MASS TRANSIT SUBSIDIES (KE0)Implementing Agency:MASS TRANSIT SUBSIDIES (KE0) Project No: SA502 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: WMATA Status: New Useful Life of the Project: 30 Estimated Full Funding Cost:\$25,000,000 #### **Description:** Momentum includes a set of seven pivotal investments, called Metro 2025. These investments are eight-car trains, station improvements, Metrobus Priority Corridor Network, Metrobus fleet expansion, next generation customer communications, special track infrastructure to provide operational flexibility, and a new Blue Line connection. #### Justification: The region is projected to continue to grow over the coming decades, and this growth will place even more pressure on a system that is already nearing capacity. To ensure the system continues to meet the region's mobility needs as well as support the competitiveness of the region, Metro must continue to rehabilitate the system and plan for future ## **Progress Assessment:** New project. ## **Related Projects:** SA311C-WMATA Fund-PRIIA, SA501C-WMATA CIP Contribution | (Donard in Thousand | 15) | | | | | | | | | | | | |-----------------------|-------------------|--------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | ınding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 25,000 | 0 | 0 | 0 | 0 | 0 | 25,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 25,000 | 0 | 0 | 0 | 0 | 0 | 25,000 | | | Funding By Source | e - Prior Fu | unding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 25,000 | 0 | 0 | 0 | 0 | 0 | 25,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 25.000 | 0 | 0 | 0 | 0 | 0 | 25.000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 25,000 | | Increase (Decrease) | 25,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|-----------|--------|---| | Environmental Approvals | _ | | | | Design Start (FY) | | | Р | | Design Complete (FY) | | | N | | Construction Start (FY) | | | | | Construction Complete (FY) | | | | | Closeout (FY) | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 25,000 | 100.0 | ## (KG0) DISTRICT DEPARTMENT OF THE ENVIRONMENT #### MISSION The District Department of the Environment (DDOE) improves the quality of life for the residents and natural inhabitants of the nation's capital by protecting and restoring the environment, conserving our natural resources, mitigating pollution, and educating the public on ways to secure a sustainable
future. #### BACKGROUND DDOE administers grants and partners with the other District, Federal agencies, and non-profit organizations to control stormwater, impact of pollutants, and manage soil erosion within the District. The grants and partnerships received and/or administered by the agency enable the design and implementation of green infrastructure on District property. Green infrastructure typically implemented includes low-impact development projects (green roofs, downspout disconnects, bioretention ponds, etc.) and traditional stormwater best-management practices. DDOE also supports voluntary and private clean throughout the District, has undertaken, and is currently overseeing projects along the Anacostia River. #### CAPITAL PROGRAM OBJECTIVE Reduce and/or improve the quality of stormwater run-off in the District's rights-of-way and clean up contaminated property in the Anacostia estuary and throughout the District. #### RECENT ACCOMPLISHMENTS ## Municipal Separate Stormwater Sewer Systems (MS4) Projects The MS4 Fund was utilized for a variety of green infrastructure projects in the District in FY 2013, including: - · Green stormwater infrastructue in public rights-of-way, on District Buildings, residential properties, and stream restorations; - · MS4 funding for DDOT to construct green alleys, install roadside bioretention, plant trees, & pay for the costs of maintenance, training, & staff; - · Completion of the design & award of a construction contract for restoration Broad Branch Stream; Planned projects for FY 2014 include: - · Restoration of Broad Branch Stream & Nash Run & design activities for restoration of Alger Park. ### **Bag Law Fund** The Bag Law Fund assisted with the implementation of a variety of initiatives to restore the District waterways in FY 2013 including: · Allocation of capital funding to design the restoration of Nash Run & Alger Park in Ward 7. Both sites have been significantly degraded by stormwater runoff. Planned projects for FY 2014 include: . Installation of a trash captured device in a tributary to the Anacostia River. #### Clean Water State Revolving Fund The Clean Water State Revolving Fund implemented a variety of green infrastructure projects in the District in FY 2013, including: - · City-wide street tree planting by DDOT Urban Forestry Administration (UFA); - · Impervious surface removal & tree box expansion by DDOTUFA; and - . Residential rain barrels, rain gardens & premeable paving system installations through DDOE's RiverSmart Homes program. Planned projects for FY 2014 include: - . Green roof construction on buildings in the DGS real estate portfolio; - . Stream restoration projects in Nash Run (Anacostia watershed) & Broad Branch (Rock Creek watershed); - . DDOT construction of green alleys & LID retrofits in roadways; - . Additional tree panting by DDOT UFA; - . Additional residential projects through the RiverSmart Homes program; - . Designs & construction fo the Klingle Trail Watershed Green Streets projects. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Ph | ase - Pric | or Funding | | P | Proposed Fu | nding | | | | | | |---|----------------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 17,922 | 3,875 | 8,404 | 1,454 | 4,188 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | (04) Construction | 67,463 | 54,711 | 7,953 | 15 | 4,784 | 9,750 | 15,000 | 10,000 | 0 | 4,500 | 9,500 | 48,750 | | (06) IT Requirements
Development/Systems
Design | 0 | 0 | 0 | 0 | 0 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | TOTALS | 85,385 | 58,586 | 16,356 | 1,470 | 8,973 | 11,750 | 15,000 | 10,000 | 0 | 4,500 | 9,500 | 50,750 | | | Funding By Sou | urce - Pri | or Funding | | P | Proposed Fu | nding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 12,171 | 6,204 | 2,363 | 15 | 3,588 | 7,500 | 15,000 | 10,000 | 0 | 0 | 0 | 32,500 | | Pay Go (0301) | 29,172 | 14,023 | 9,031 | 1,454 | 4,663 | 1,250 | 0 | 0 | 0 | 4,500 | 9,500 | 15,250 | | Federal (0350) | 7,882 | 2,199 | 4,962 | 0 | 721 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | ARRA (0356) | 36,160 | 36,160 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 85.385 | 58.586 | 16.356 | 1.470 | 8.973 | 11.750 | 15,000 | 10.000 | 0 | 4.500 | 9.500 | 50.750 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 2008 | | Original 6-Year Budget Authority | 134,430 | | Budget Authority Thru FY 2014 | 124,937 | | FY 2014 Budget Authority Changes | | | Miscellaneous | 448 | | Current FY 2014 Budget Authority | 125,385 | | Budget Authority Request for FY 2015 | 136,135 | | Increase (Decrease) | 10,750 | | Estimated Operating Impact Summar | У | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|--| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | No estimated operating impact | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 11,750 | 100.0 | ## KG0-CWC01-CLEAN WATER CONSTRUCTION MANAGEMENT Agency:DISTRICT DEPARTMENT OF THE ENVIRONMENT (KG0)Implementing Agency:DISTRICT DEPARTMENT OF THE ENVIRONMENT (KG0) Project No: CWC01 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:CLEAN WATERStatus:Ongoing Subprojects **Useful Life of the Project:** 20 Estimated Full Funding Cost:\$11,332,000 #### **Description:** This project provides funding from the U.S. Environmental Protection Agency to the District for the construction of wastewater treatment facilities and associated infrastructure, green projects, nonpoint source projects and program administration. #### Justification: - ## **Progress Assessment:** Ongoing project. ## **Related Projects:** None. | (Donais in Thousand | 3) | | | | | | | | | | | | |---------------------|-------------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | | Proposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 8,332 | 2,572 | 5,430 | 0 | 330 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | TOTALS | 8,332 | 2,572 | 5,430 | 0 | 330 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | | Funding By Source | - Prior Fu | nding | | | Proposed Fi | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | Funding By Source | - Prior Fu | ınding | | F | Proposed Fi | unding | | | | | | |----------------|--------------------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017
 FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Pay Go (0301) | 1,000 | 373 | 627 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Federal (0350) | 7,332 | 2,199 | 4,803 | 0 | 330 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | TOTALS | 8,332 | 2,572 | 5,430 | 0 | 330 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 3,194 | | Budget Authority Thru FY 2014 | 8,332 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 8,332 | | Budget Authority Request for FY 2015 | 11,332 | | Increase (Decrease) | 3,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 09/30/2012 | | | Design Start (FY) | 04/01/2012 | | | Design Complete (FY) | 07/31/2012 | | | Construction Start (FY) | 12/01/2012 | | | Construction Complete (FY) | 09/30/2014 | | | Closeout (FY) | 12/31/2016 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3 000 | 100.0 | ## **KG0-HMRHM-HAZARDOUS MATERIAL REMEDIATION - DDOE** Agency:DISTRICT DEPARTMENT OF THE ENVIRONMENT (KG0)Implementing Agency:DISTRICT DEPARTMENT OF THE ENVIRONMENT (KG0) Project No: HMRHM Ward: Location: VARIOUS Facility Name or Identifier: ANACOSTIA RIVER CLEAN UP **Status:** Developing scope of work **Useful Life of the Project:** 30 Estimated Full Funding Cost:\$47,990,000 #### **Description:** This project involves the identification, analysis, removal, and/or encapsulation of hazardous materials that prevents full use of the Anacostia River. #### Justification: The Anacostia estuary has several major clean-up sites located along its banks. Funding is needed to characterize the sediments in the entire estuary area of the Anacostia and develop a cleanup remedy. The sediments are an on-going source of contaminants and need to be addressed before the Anacostia can be returned to a "fishable and swimmable" river. Testing needs to be conducted on Anacostia sediment and water toxins (when present) to determine proper clean-up methods and potentially isolate the source of contamination from the clean-up sites. #### **Progress Assessment:** Ongoing. ## **Related Projects:** Department of General Services project PL103C-HAZARDOUS MATERIAL ABATEMENT POOL | | Funding By Phase | - Prior Fu | nding | | F | roposed Fi | unding | | | | | | |---------------------------------|-------------------|------------|------------|--------------------------|---------|------------|---------|-------------------|--------------------|-----------------------|------------------------------|----------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 2,990 | 1,178 | 841 | 0 | 971 | 6,000 | 15,000 | 10,000 | 0 | 4,500 | 9,500 | 45,000 | | TOTALS | 2,990 | 1,178 | 841 | 0 | 971 | 6,000 | 15,000 | 10,000 | 0 | 4,500 | 9,500 | 45,000 | | | Funding By Source | - Prior Fu | ındina | | E | roposed F | ındina | | | | | | | | | | | | | Toposeu i | unung | | | | | | | Source | Allotments | | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | Enc/ID-Adv | Pre-Enc | | | | FY 2017
10,000 | FY 2018 0 | FY 2019 0 | FY 2020 | 6 Yr Total
31,000 | | | Allotments | Spent | Enc/ID-Adv | Pre-Enc
0
0 | Balance | FY 2015 | FY 2016 | | FY 2018 0 0 | FY 2019
0
4,500 | FY 2020
0
9,500 | | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 74,000 | | Budget Authority Thru FY 2014 | 42,990 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 42,990 | | Budget Authority Request for FY 2015 | 47,990 | | Increase (Decrease) | 5,000 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 10/01/2011 | | | Design Start (FY) | 03/01/2012 | | | Design Complete (FY) | 05/31/2012 | | | Construction Start (FY) | 12/01/2012 | | | Construction Complete (FY) | 09/30/2020 | | | Closeout (FY) | 12/31/2021 | | | , , | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 6,000 | 100.0 | # TO0-K2015-INSPECTIONS, COMPLIANCE AND ENFORCEMENT DATABASE Agency: DISTRICT DEPARTMENT OF THE ENVIRONMENT (KG0) **Implementing Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Project No: K2015 Ward: **Location:** DISTRICT DEPARTMENT OF THE ENVIRONMENT Facility Name or Identifier: INFORMATION TECHNOLOGY **Status:** New **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$1,500,000 #### **Description:** To support the creation of a single database that tracks violations of the District's environmental laws and DDOE's related enforcement activities. DDOE prepared a comprehensive enforcement strategy action plan at the start of 2012. One key feature of this plan is a database, called the "ICE database," that would integrate DDOE's myriad inspection, compliance, and enforcement databases in order to track violations and related enforcement activities of the agency across consistent metrics. DDOE estimates that it will need to migrate 50 separate databases into this database. #### Justification: This is necessary in order to consolidate, track, and manage environmental enforcement actions in the District of Columbia. To support the creation of a single database that tracks violations of the District's environmental laws and DDOE's related enforcement activities. DDOE prepared a comprehensive enforcement strategy action plan at the start of 2012. One key feature of this plan is a database, called the "ICE database," that would integrate DDOE's myriad inspection, compliance, and enforcement databases in order to track violations and related enforcement activities of the agency across consistent metrics. DDOE estimates that it will need to migrate 50 separate databases into this database. #### **Progress Assessment:** This is a new project ## **Related Projects:** None. | | Funding By Phase | - Prior Fu | ndina | | | Proposed F | undina | | | | | | |--|--|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (06) IT Requirements
Development/Systems Design | 0 | 0 | 0 | 0 | 0 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | | Funding By Source - Prior Funding Proposed Funding | | | | | | | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | Additional Assessed Company | | |---|-------| | Additional Appropriation Data | | | First Appropriation FY Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 1,500 | | Increase (Decrease) | 1,500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 10/30/2015 | | | Design Start (FY) | 10/01/2015 | | | Design Complete (FY) | 09/30/2015 | | | Construction Start (FY) | 09/30/2016 | | | Construction Complete (FY) | 09/30/2017 | | | Closeout (FY) | 09/30/2019 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,500 | 100.0 | # KG0-SWM05-STORMWATER RETROFIT IMPLEMENTATION **Agency:** DISTRICT DEPARTMENT OF THE ENVIRONMENT (KG0) **Implementing Agency:** DISTRICT DEPARTMENT OF THE ENVIRONMENT (KG0) Project No: SWM05 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: STORMWATER MANAGEMENT Status: Ongoing Subprojects **Useful Life of the Project:** 15 Estimated Full Funding Cost:\$16,950,000 #### **Description:** This project will allow DDOE and sister agencies
(DDOT,DGS, DWP, DC Water, DMPED and UDC) to fulfill responsibilities for the implementation of the District's National Pollutant Discharge Elimination System (NPDES) Municipal Separate Storm Sewer System (MS4) Permit issued by the Environmental Protection Agency (EPA). The District's responsibilities for compliance with the MS4 Permit include the procurement of engineering design and construction of green infrastructure such as green roofs, porous pavements, stormwater re-use systems, bioretention, impervious surface reduction, tree planting, and salaries of personnel involved in the development of these initiatives. #### Justification: This project is required in order to comply with the District's National Pollutant Discharge Elimination System (NPDES) Permit which is issued by the EPA. This project aligns with SustainableDC Action: Transportation 1.2. # **Progress Assessment:** This project will be tracked and reported to EPA annually. It is an on-going project to meet the requirement of the District's MS4 permit. The permit is issued by the EPA on a 5- year cycle. The project is progressing as planned. # **Related Projects:** The District Department of the Environment (DDOE) leverages the MS4 funds to supplement capital projects being performed by DDOT OPEFM, DMPED, UDC and other agencies where there opportunities to collaborate are identified which fulfill the obligations of the District's MS4 permit. | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | |----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 16,200 | 3,191 | 8,182 | 1,454 | 3,373 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | TOTALS | 16,200 | 3,191 | 8,182 | 1,454 | 3,373 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | F | unding By Source - | Prior Fu | ınding | | F | roposed F | unding | | | | | | |---------------|--------------------|----------|------------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Pay Go (0301) | 16,200 | 3,191 | 8,182 | 1,454 | 3,373 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | TOTALS | 16.200 | 3.191 | 8.182 | 1.454 | 3.373 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2011 | | Original 6-Year Budget Authority | 7,900 | | Budget Authority Thru FY 2014 | 16,200 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 16,200 | | Budget Authority Request for FY 2015 | 16,950 | | Increase (Decrease) | 750 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | 06/30/2012 | | | Design Start (FY) | 04/01/2012 | | | Design Complete (FY) | 06/30/2013 | | | Construction Start (FY) | 08/01/2012 | | | Construction Complete (FY) | 06/01/2016 | | | Closeout (FY) | 09/30/2016 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 750 | 100.0 | # KG0-BAG04-WATERWAY RESTORATION Agency:DISTRICT DEPARTMENT OF THE ENVIRONMENT (KG0)Implementing Agency:DISTRICT DEPARTMENT OF THE ENVIRONMENT (KG0) Project No: BAG04 Ward: Location: VARIOUS Facility Name or Identifier: ANACOSTIA RIVER CLEAN UP Status: Ongoing Subprojects Useful Life of the Project: 10+ Estimated Full Funding Cost:\$2,222,000 #### **Description:** This project will allow the DDOE as prioritized in Sec. 6 (b) of the Anacostia River Clean Up and Protection Act of 2009, many of the initiatives implemented using Fund 0670 are capital in nature, such as designing and restoring streams, designing and installing trash capture devise, repairing and maintaining water quality structures, and retrofitting impervious surfaces with green roofs and other practices to minimize negative effects of stormwater runoff. #### Justification: Protects the aquatic and environmental assets of the District of Columbia, to ban the use of disposable non-recyclable plastic carryout bags, to establish a fee on disposable carryout bags provided by any business that sells food or alcohol products. #### **Progress Assessment:** Ongoing project. # **Related Projects:** None. TOTALS (Dollars in Thousands) | (Donard III Thousand | <i>5)</i> | | | | | | | | | | | | |-------------------------|-------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 1,722 | 684 | 222 | 0 | 816 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 1,722 | 684 | 222 | 0 | 816 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | | Funding By Source | - Prior Fu | ınding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Pav Go (0301) | 1.722 | 684 | 222 | 0 | 816 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | 816 | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2011 | | Original 6-Year Budget Authority | 972 | | Budget Authority Thru FY 2014 | 1,722 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 1,722 | | Budget Authority Request for FY 2015 | 2,222 | | Increase (Decrease) | 500 | 1,722 684 222 | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | F | |----------------------------|------------|--------|----| | Environmental Approvals | 10/01/2010 | | | | Design Start (FY) | 10/01/2010 | | Pe | | Design Complete (FY) | 04/30/2011 | | No | | Construction Start (FY) | 05/30/2012 | | | | Construction Complete (FY) | 09/30/2015 | | | | Closeout (FY) | 09/30/2015 | | | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 0.0 | 0 | 0.0 | | 0.0 | 500 | 100.0 | | | 0.0 | | 500 500 # (KT0) DEPARTMENT OF PUBLIC WORKS # MISSION The Department of Public Works (DPW) provides the highest quality sanitation, parking enforcement, and fleet management services that are both ecologically sound and cost effective. #### BACKGROUND DPW's capital program supports the Department's efforts to provide municipal services to District of Columbia residents and businesses. The staff of the Solid Waste Management Administration ensures that District streets and public spaces are clean, safe, attractive, and accessible by collecting and disposing of trash and recyclables, cleaning streets and alleys, removing graffiti, and enforcing solid waste regulations. The Parking Services Administration of DPW employs approximately 200 parking officers who monitor 17,000 meters and 3,500 blocks of residential zoned parking. The employees who provide these services need operational equipment and adequate facilities to successfully perform their jobs. Currently, DPW maintains 14 properties, including: 12 fueling sites, 2 transfer stations, 1 impound lot, and 1 leaf transfer station. DPW maintains an agency fleet of 1,110 vehicles, from sedans to heavy equipment such as trash compactors, dump trucks, street sweepers, and backhoes. # CAPITAL PROGRAM OBJECTIVES - 1. Ensure DPW fleet equipment will be available for the agency's core services and maintain replacement cycles to maximize cost savings on fleet maintenance. - 2. Provide safe and clean facilities for DPW employees to perform work that ensures the cleanliness of the District's residential neighborhoods, high-visibility commercial areas, gateway corridors, and industrial zones. # RECENT ACCOMPLISHMENTS - · Completed the renovation of the Tire Shop at West Virginia Avenue, NE. The renovated building will accommodate not only the Tire Shop but also the landscaping unit of the Solid Waste Management Administration (SWMA); - · Completed the acquisition of the Okie Street, NE facility. The facility will accommodate the Street and Alley Division of the SWMA that includes approximately 300 employees and all of their equipment; - · Completed the renovation of the roof at the Benning Road Transfer Station; and, - · Began construction of a stormwater management system and new fencing at the Blue Plains Impoundment Lot. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a
negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | Funding By Phase - Prior Funding | | | | | | | Proposed Funding | | | | | | | |----------------------------------|---|--|--|--|--|---|--|---|--|--|--|--|--| | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | 1,973 | 1,967 | 0 | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 16,676 | 16,676 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 3,329 | 3,295 | 34 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 52,057 | 51,248 | 650 | 40 | 120 | 0 | 0 | 3,500 | 0 | 75,000 | 75,000 | 153,500 | | | | 128,523 | 121,144 | 7,198 | 0 | 181 | 3,000 | 0 | 0 | 0 | 0 | 792 | 3,792 | | | | 400 | 19 | 381 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 202 958 | 194 349 | 8 263 | 45 | 301 | 3 000 | 0 | 3 500 | 0 | 75 000 | 75 792 | 157,292 | | | | | Allotments
1,973
16,676
3,329
52,057
128,523 | Allotments 1,973 1,967 16,676 16,676 3,329 3,295 52,057 51,248 128,523 121,144 | Allotments Spent Enc/I/D-Adv 1,973 1,967 0 16,676 16,676 0 3,329 3,295 34 52,057 51,248 650 128,523 121,144 7,198 400 19 381 | Allotments Spent Enc/ID-Adv Pre-Enc 1,973 1,967 0 5 16,676 16,676 0 0 3,329 3,295 34 0 52,057 51,248 650 40 128,523 121,144 7,198 0 400 19 381 0 | Allotments Spent Enc/ID-Adv Pre-Enc Balance 1,973 1,967 0 5 0 16,676 16,676 0 0 0 3,329 3,295 34 0 0 52,057 51,248 650 40 120 128,523 121,144 7,198 0 181 400 19 381 0 0 | Allotments Spent 1,973 Enc/ID-Adv 2 1,967 Pre-Enc 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 1,973 1,967 0 5 0 0 0 16,676 16,676 0 0 0 0 0 3,329 3,295 34 0 0 0 0 0 52,057 51,248 650 40 120 0 0 0 128,523 121,144 7,198 0 181 3,000 0 400 19 381 0 0 0 0 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 FY 2017 1,973 1,967 0 5 0 0 0 0 0 16,676 16,676 0 | 1,973 1,967 0 5 0 0 0 0 0 16,676 16,676 0 0 0 0 0 0 0 3,329 3,295 34 0 0 0 0 0 0 52,057 51,248 650 40 120 0 0 3,500 0 128,523 121,144 7,198 0 181 3,000 0 0 0 400 19 381 0 0 0 0 0 0 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 1,973 1,967 0 5 0
0 75,000 | Allotments Spent Enc/ID-Adv Pre-Enc Balance FY 2015 FY 2016 FY 2017 FY 2018 FY 2019 FY 2020 1,973 1,967 0 5 0 75,000 75,000 75,000 792 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | | | or Funding | Proposed Funding | | | | | | | | | | | |------------------------|------------|------------------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 124,307 | 117,585 | 6,065 | 45 | 612 | 2,000 | 0 | 3,500 | 0 | 75,000 | 75,792 | 156,292 | | Pay Go (0301) | 8,833 | 8,059 | 103 | 0 | 671 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Equipment Lease (0302) | 69,818 | 68,705 | 2,095 | 0 | -982 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | 202,958 | 194,349 | 8,263 | 45 | 301 | 3,000 | 0 | 3,500 | 0 | 75,000 | 75,792 | 157,292 | | Additional Appropriation Data | | |--|---------| | First Appropriation FY | 1999 | | Original 6-Year Budget Authority | 92,360 | | Budget Authority Thru FY 2014 | 207,459 | | FY 2014 Budget Authority Changes
ABC Fund Transfers | 0 | | Current FY 2014 Budget Authority | 207,459 | | Budget Authority Request for FY 2015 | 360,250 | | Increase (Decrease) | 152,792 | | Estimated Operating Impact Summar | У | | | | | | | ı | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------|---| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | No estimated operating impact | | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3,000 | 100.0 | # KT0-CON01-CONSOLIDATION OF DPW FACILITIES @1833 W. VIRGINIA Agency:DEPARTMENT OF PUBLIC WORKS (KT0)Implementing Agency:DEPARTMENT OF PUBLIC WORKS (KT0) Project No: CON01 Ward: 5 **Location:** 1725 15TH STREET, NE Facility Name or Identifier: DPW FLEET MANAGEMENT CAMPUS Status: New Useful Life of the Project: 30 Estimated Full Funding Cost:\$153,500,000 # **Description:** 1. Construction of a New 3 story, above ground Office Building, @ 12,000 sq. ft. per floor: 36,000 sq. ft. Total; (FY/15 Phase I and Phase II Planning, Design and Environmental). (FY /20 Phase III Construction) 2. Construction of New 360 space, 3 story 311,000 sq., parking structure. (FY/15 Phase I and Phase II, Planning, Design and Environmental). (FY 19 - FY 20, Phase III Construction) 3. Construction of New 80 space, 2 story 37,827 sq., parking structure.FY/15, Phase I and Phase II, Planning, Design & Environ). (FY 19 - FY 20, Phase III Construction) #### Justification: DPW is in jeopardy of being relocated from the Reeves Center for Economic Development and the South Capitol yard is being consumed by the trolley repair yard. This will allow DPW operations to consolidate in one quadrant of the City. # **Progress Assessment:** New Project # **Related Projects:** None | | Fundin | g By Phase - | Prior Fundi | ng | | P | roposed Fi | unding | | | | | | |-------------------|---------|--------------|------------------------|----------|---------|---------|------------|-------------------|------------------|----------------|-------------------|-------------------|-----------------------| | Phase | | Allotments | Spent En | c/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,500 | 0 | 75,000 | 75,000 | 153,500 | | TOTALS | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 3,500 | 0 | 75,000 | 75,000 | 153,500 | | | | | | | | | | | | | | | | | | Funding | By Source - | Prior Fund | ing | | Р | roposed Fi | unding | , | | · | | · | | Source | Funding | By Source - | Prior Fund
Spent En | | Pre-Enc | Balance | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | Funding | , , | | | Pre-Enc | | | | FY 2017
3,500 | FY 2018 | FY 2019
75,000 | FY 2020
75,000 | 6 Yr Total
153,500 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 153,500 | | Increase (Decrease) | 153,500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 0 | 0.0 | | | | | | # **KT0-EQ903-HEAVY EQUIPMENT ACQUISITION - DPW** Agency:DEPARTMENT OF PUBLIC WORKS (KT0)Implementing Agency:DEPARTMENT OF PUBLIC WORKS (KT0) Project No: EQ903 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:EQUIPMENTStatus:Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$11,608,000 #### **Description:** This project funds the Department of Public Works (DPW) with GO Bond and PayGo budget for the replacement of heavy equipment used for trash pick-up and snow removal. # Justification: Capital investment in the District's fleet is necessary to ensure seamless service delivery of many District operations. This project will enable the Department to secure major durable equipment items that have long lead times between the placement of the order and the delivery of the item. Further, the project is expected to have a beneficial impact on the operating budget by eliminating the need for expedited processing of long lead time equipment orders, which disrupt regular work flow, and the efficiency of the procurement process. This project aligns with SustainableDC Action: Transportation 4.2. # **Progress Assessment:** This project is on-going. # **Related Projects:** EQ910C-HEAVY EQUIPMENT ACQUISITION - DPW | | Funding By Phase | e - Prior Fu | ınding | | P | roposed Fi | unding | | | | | | |---------------------------------|-------------------|--------------|----------------------|---------|---------|------------|-------------------|----------------|----------------|----------------|--------------------|---------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 6,662 | 1,281 | 5,059 | 0 | 322 | 2,000 | 0 | 0 | 0 | 0 | 792 | 2,792 | | TOTALS | 6,662 | 1,281 | 5,059 | 0 | 322 | 2,000 | 0 | 0 | 0 | 0 | 792 | 2,792 | | | | | | | | | | | | | | | | | Funding By Source | e - Prior Fu | ınding | | P | roposed Fi | ınding | | | | | | | Source | Funding By Source | | Inding
Enc/ID-Adv | Pre-Enc | Balance | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019 | FY 2020 792 | 6 Yr Total
2,792 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2012 | | Original 6-Year Budget Authority | 20,816 | | Budget Authority Thru FY 2014 | 10,162 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 10,162 | | Budget Authority Request for FY 2015 | 9,454 | | Increase (Decrease) | -708 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2.000 | 100.0 | # **ELC-EQ910-HEAVY EQUIPMENT ACQUISITION - DPW** Agency:DEPARTMENT OF PUBLIC WORKS (KT0)Implementing Agency:EQUIPMENT LEASE - CAPITAL (ELC) Project No: EQ910 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:EQUIPMENTStatus:Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$119,673,000 #### **Description:** The Department of Public Works (DPW) seeks to sustain a replacement schedule for heavy equipment. Examples of vehicles included in the replacement plan include sanitation vehicles, maintenance and inspection vehicles, dump trucks, and emergency service vehicles. #### Justification: Capital investment in the District's fleet is necessary to ensure seamless service delivery of many District
operations. This project will enable the Department to secure major durable equipment items that have long lead times between the placement of the order and the delivery of the item. Further, the project is expected to have a beneficial impact on the operating budget by eliminating the need for expedited processing of long lead time equipment orders, which disrupt regular work flow, and the efficiency of the procurement process. This project aligns with SustainableDC Action: Transportation 4.2. #### **Progress Assessment:** The project is progressing as planned. # **Related Projects:** EQ903C-Heavy Equipment Acquisition - DPW | Funding By Phase - Prior Funding | | | | | | | Proposed Funding | | | | | | |----------------------------------|-------------------|------------|------------|---------|---------|------------------|------------------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 118,155 | 116,843 | 2,124 | 0 | -812 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | 118,155 | 116,843 | 2,124 | 0 | -812 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | | Funding By Source | - Prior Fu | ınding | | | Proposed Funding | | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 48,776 | 48,578 | 29 | 0 | 170 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Equipment Lease (0302) | 69,378 | 68,265 | 2,095 | 0 | -982 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | 118.155 | 116.843 | 2.124 | 0 | -812 | 1.000 | 0 | 0 | 0 | 0 | 0 | 1.000 | | Additional Appropriation Data | | |--------------------------------------|---------| | First Appropriation FY | 1999 | | Original 6-Year Budget Authority | 10,300 | | Budget Authority Thru FY 2014 | 119,155 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 119,155 | | Budget Authority Request for FY 2015 | 119,155 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1 000 | 100.0 | # (TO0) OFFICE OF CHIEF TECHNOLOGY OFFICER # MISSION The Office of the Chief Technology Officer (OCTO) is to direct the strategy, deployment, and management of D.C. Government technology with an unwavering commitment to IT excellence, efficiency, and value for government, residents, businesses, and visitors. # **SCOPE** OCTO provides a secure computing environment for voice and data services for over 75 Mayoral agencies and the Office of the Mayor, and the Council. OCTO oversees over 500 miles of fiber network, 2,500 routers and switches, 30,855 desktops and laptops, 30,000 Voice over Internet Protocol (VOIP) and digital phone lines, 13,000 cellular devices, 3,800 aircards, 2 mainframes, and over 2,000 servers with the ability to provide nearly 2 Petabytes of storage for the District Government's use. In addition, OCTO develops, implements, and maintains the District's technology infrastructure; develops and implements major enterprise applications; establishes and oversees technology policies and standards for the District; provides technology services and support for District agencies; and develops technology solutions to improve services to businesses, residents, and visitors in all areas of District government. # PROGRAM OBJECTIVES **Objective 1:** Provide strategic IT leadership & fuel technology innovation for the District government, to enhance the delivery of services and adoption for the city's residents, businesses, and visitors. **Objective 2:** Provide & maintain a ubiquitous, reliable, & secure computing environment to ensure continuity of government operations & safegureding the District's equipment, facilities, & information. **Objective 3:** Improve service delivery & drive Innovation through Open Government. **Objective 4:** Manage IT initiatives, programs & assets strategically, efficiently & economically to lower the cost of government operations. **Objective 5:** Promote digital literarcy, broadband access, & technology inclusion in underserved areas, & to enable the District Government to better support constituencies using technology resulting in a modern city model for the global economy. #### RECENT ACCOMPLISHMENTS # **Objective 1:** - . Migrated a total of 93 DC.Gov agency websites to the District's new open source web system. - . Selected as a finalist in the 2013 Best of the Web Awards for City Portals by the Center for Digital Government. # **Objective 2:** . Migrated & consolidated addition two District agencies (Metropolitan Police Department & District of Columbia Public Library) to the OCTO data centers, resulting in lower operational & maintenance costs. #### Objective 3: - . Created Healthcare Services Locator Mapping Application for the Department of Health's Community Health Administration (CHA) to assist DC residents to find available healthcare services. Functionalities includes: - a) Search by Address, Search by Distance, Search by Service or Care - b) Retrieve additional information about Primary Care sites # Objective 4: - . Upgraded the District's procurement system, PASS to version 9r1 & integrated it with the District's financial system (SOAR) via Oracle SOA platform - . Developed a data warehouse for the District of Columbia Taxicab Commission (DCTC), & designed Tableau Report workbooks to provide reporting services for DCTC electronic trip data. # Objective 5: . Increased the number of public WiFi hotspots to 531 by the end of FY13. # Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019: Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Ph | ıase - Prio | r Funding | | P | roposed Fu | nding | | | | | | |---|---------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 103,784 | 100,475 | 3,325 | 0 | -16 | 4,500 | 0 | 0 | 0 | 15,000 | 15,000 | 34,500 | | (02) SITE | 4,352 | 4,350 | 0 | 0 | 2 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 153,458 | 153,375 | 19 | 0 | 64 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 182,809 | 180,319 | 1,220 | 90 | 1,181 | 2,150 | 0 | 0 | 0 | 0 | 0 | 2,150 | | (05) Equipment | 403,173 | 390,408 | 2,916 | 2,522 | 7,327 | 4,570 | 0 | 0 | 0 | 0 | 0 | 4,570 | | (06) IT Requirements
Development/Systems
Design | 21,400 | 21,117 | 142 | 0 | 140 | 4,192 | 0 | 0 | 0 | 0 | 0 | 4,192 | | (07) IT Development & Testing | 32,632 | 29,851 | 787 | 94 | 1,901 | 5,153 | 0 | 0 | 0 | 0 | 0 | 5,153 | | (08) IT Deployment &
Turnover | 8,351 | 6,205 | 1,547 | 0 | 598 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | TOTALS | 909,959 | 886,100 | 9,956 | 2,705 | 11,197 | 23,565 | 0 | 0 | 0 | 15,000 | 15,000 | 53,565 | | F | unding By So | urce - Prio | r Funding | | P | roposed Fu | nding | | | | | | |--|--------------|-------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 656,088 | 641,660 | 7,161 | 1,930 | 5,337 | 17,470 | 0 | 0 | 0 | 15,000 | 15,000 | 47,470 | | Pay Go (0301) | 22,108 | 21,511 | 493 | 0 | 103 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Equipment Lease (0302) | 121,898 | 113,391 | 2,298 | 775 | 5,434 | 6,095 | 0 | 0 | 0 | 0 | 0 | 6,095 | | Alternative Financing (0303) | 21,868 | 21,860 | 4 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Certificate of Participation (0340) | 61,634 | 61,634 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Federal Payments (0353) | 1,450 | 1,450 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Capital Fund - Federal
Payment (0355) | 7,455 | 7,136 | 0 | 0 | 319 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ARRA (0356) | 17,458 | 17,458 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 909,959 | 886,100 | 9,956 | 2,705 | 11,197 | 23,565 | 0 | 0 | 0 | 15,000 | 15,000 | 53,565 | | Additional Appropriation Data | | |--|---------| | First Appropriation FY | 1998 | | Original 6-Year Budget Authority | 592,885 | | Budget Authority Thru FY 2014 | 921,220 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | -50 | | Current FY 2014 Budget Authority | 921,170 | | Budget Authority Request for FY 2015 | 963,523 | | Increase (Decrease) | 42,353 | | Estimated Operati | Estimated Operating Impact Summary | | | | | | | | |--|------------------------------------|---------|---------|---------|---------|---------|-----------------|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | Materials/Supplies | 5 | 0 | 0 | 0 | 0 | 0 | 5 | | | Contractual Services | 5,090 | 5,072 | 170 | 150 | 400 | 0 | 10,882 | | | Equipment | 2,850 | 257 | 308 | 809 | 1,161 | 200 | 5,585 | | | TOTAL | 7,945 | 5,329 | 478 | 959 | 1,561 | 200 | 16,472 | | | Full Time Equivalent Data | | | | |---------------------------|-------|---------------|--------------| | Object | FTE F | Y 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 23.565 | 100.0 | # TO0-N9201-CITYWIDE DISK BASED BACKUP INFRASTRUCTURE OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Agency: **Implementing Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Project No:** N9201 Ward: DISTRICT-WIDE **Location:** Facility Name or Identifier: INFORMATION TECHNOLOGY **Status:** New **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$445,022 #### **Description:** This project is to expand/upgrade OCTO's (Office of The Chief Technology Officer) disk-to-disk then to tape backup infrastructure technology. This will be used on the new SAN (Storage Area Network). Disk-based backup allows us to rapidly stage data to disk before being run off to tape for longer retention, after a defined period in a disk-to-disk then it goes to tape. Using this form of technology allows us to perform quick restore for critical systems or in the event of a major data loss scenario this will allow rapid restores from backup. #### **Justification:** Disk-based backup allows us to rapidly stage data to disk before being run off to tape for longer retention, after a defined period in a disk-to-disk then it goes to tape. Using this form of technology allows us to perform quick restore for critical systems or in the event of a major data loss scenario this will allow rapid restores from backup. # **Progress Assessment:** New project. # **Related Projects:** None. (Dollars in Thousands) | (Donais in Thousands) | | | | | | | | | | | | | |--|-------------------|------------|----------------------|---------|--------------|-----------|-------------------|----------------|----------------|----------------|----------------|-------------------| | | Funding By Phase | Prior Fu | nding | | P | roposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (07) IT Development & Testing | 0 | 0 | 0 | 0 | 0 | 445 | 0 | 0 | 0 | 0 | 0 | 445 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 445 | 0 | 0 | 0 | 0 | 0 | 445 | | Funding By Source - Prior Funding Proposed Funding | | | | | | | | | | | | | | F | Funding By Source | - Prior Fu | inding | | P | roposed F | unding | | | | | | | Source | Funding By Source | | inding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed F | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | | Pre-Enc | | | | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total
445 | | Additional Appropriation Data | | |--------------------------------------|-----| | First Appropriation FY | | | Original 6-Year Budget Authority | C | | Budget Authority Thru FY 2014 | C | | FY 2014 Budget Authority Changes | C | | Current FY 2014 Budget Authority | C | | Budget Authority Request for FY 2015 | 445 | | Increase (Decrease) | 445 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | _ | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | 12/31/2016 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 445 | 100.0 | # ELC-N1603-CITYWIDE NETWORK INFRASTRUCTURE UPGRADE Agency: OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Implementing Agency:** EQUIPMENT LEASE - CAPITAL (ELC) Project No: N1603 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: NETWORK Status: Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$6,391,000 #### **Description:** District agencies' technology needs are placing an increasing reliance on the District Government data network for services it now supports, as well as additional network based services it will need to support—such as video, collaboration and increased mobility. The DC Wide Area Network (WAN) N1603C project began in FY08 and will continue through FY19 to provide continuous improvement on the network infrastructure including LAN/WAN/Telephony and systems needed to maintain a state—of-the-art, secure, fault tolerant network and satisfy the future demands of District agencies. #### Justification: This project allows for the improvement of the citywide network infrastructure. Improvements will include network infrastructure upgrades of legacy systems to leverage advances in technology and capabilities and additional resources to add bandwidth and throughput processing power. This project ensures the availability of critical services that OCTO provides to the entire District. Legacy network capabilities and capacity will not keep pace with the demands of new technology and potential growth for new agency IT initiatives. #### **Progress Assessment:** This project is progressing as planned in conjunction with N1601B. Since 2010, this project produced needed network equipment to improve existing network capacity and capabilities. It deployed the network infrastructure necessary to provide government and public wireless internet access at government locations, including parks and recreation facilities, schools. Provided network connectivity through major capital modernization programs at several new buildings, such as, the District building at 2001 Street and the Consolidated Forensic Lab (CFL). As part of the schools network modernization program for DCPS, relocated administrative office personnel from 11 DCPS sites to alternative locations and reinstated full continuity of service in virtually transparent deployments within two business days. Completed the network upgrade for a total of 20 schools in the summer of 2012. This massive undertaking allowed both structural and IT upgrades to be completed during the summer months and ensured fully enhanced educational facilities when the teachers and children were moved back for the fall semester. #### **Related Projects:** N1603C is a continuation of the N1601B Capital project. | | Funding By Phase | - Prior Fu | nding | | P | roposed Fı | unding | | | | | | | | |-----------------------------------|-------------------|------------|----------------------|----------------|--------------|-----------------------|-------------------|----------------|----------------|------------------|----------------|-------------------|--|--| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | (05) Equipment | 6,341 | 2,712 | 545 | 127 | 2,957 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | | | TOTALS | 6,341 | 2,712 | 545 | 127 | 2,957 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | | | Funding By Source - Prior Funding | | | | | | | | | | | | | | | | | Funding By Source | - Prior Fu | ınding | | P |
roposed Fu | ınding | | | | | | | | | Source | Funding By Source | | inding
Enc/ID-Adv | Pre-Enc | P
Balance | roposed Fu
FY 2015 | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | Source
Equipment Lease (0302) | | | | Pre-Enc
127 | | | | FY 2017 | FY 2018 | FY 2019 0 | FY 2020 | 6 Yr Total
500 | | | | Additional Appropriation Data | | |--|--------| | First Appropriation FY | 2008 | | Original 6-Year Budget Authority | 16,884 | | Budget Authority Thru FY 2014 | 6,391 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | 450 | | Current FY 2014 Budget Authority | 6,841 | | Budget Authority Request for FY 2015 | 6,841 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | | Contractual Services | 0 | 2,500 | 0 | 0 | 0 | 0 | 2,500 | | | | | | | Equipment | 1,000 | 0 | 0 | 300 | 200 | 200 | 1,700 | | | | | | | TOTAL | 1,000 | 2,500 | 0 | 300 | 200 | 200 | 4,200 | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|------------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2007 | 10/01/2007 | | Design Complete (FY) | 01/15/2015 | | | Construction Start (FY) | 02/01/2008 | 02/11/2008 | | Construction Complete (FY) | 09/30/2020 | | | Closeout (FY) | 12/31/2021 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 500 | 100.0 | # ELC-E0101-CREDENTIALING AND WIRELESS COMMUNICATIONS Agency: OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Implementing Agency: EQUIPMENT LEASE - CAPITAL (ELC) Project No: EQ101 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: Ongoing Subprojects **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$12,876,000 #### **Description:** This project includes design and construction of wireless infrastructure in various forms, from broadband wireless connectivity for District workers, residents and visitors to the enhancement of mobile computing and wireless enabled applications. This project will also enhance the development the DC One Card and the research and development of wireless devices (chips). Other design, development and deployment of wireless infrastructure included in this project includes WIFI and other wireless technologies to provide Internet access to underserved populations in order to bridge the digital divide; and point-to-point, point-to-multipoint and mobile wireless connectivity to support public safety and other District government users. #### Justification: This project (including its various subprojects) is necessary because, (1) by deploying publicly accessible wireless mobile computing technology OCTO can help bridge the digital divide in the District (2) by deploying wireless connectivity for first responders and other District government users, OCTO can increase public safety by providing mobile wireless broadband and computing service that is more reliable and secure than those offered by commercial carriers. (3) by consolidating credentials citywide, the District will be able to reduce the resources it uses for card production and management, thus saving money government-wide. This will also provide substantial convenience to residents and easier access to government services. #### **Progress Assessment:** This project is progressing as planned. #### **Related Projects:** Though not necessarily connected to this project, any project that relies on or could benefit from use of a card (usually for ease of counting service usage) can be related to the DC One Card initiative. In addition, projects focused on bridging the digital divide may be related to this project because the many aspects of the digital divide are connected to each other, including awareness, training, hardware, content, and Internet access—which may be provided under this project. Finally, public safety mobile data sharing, emergency response, and situational awareness projects may be related to this project to the extent they would benefit from public-safety-grade mobile wireless connectivity. | Fu | | P | | | | | | | | | | | |--|------------|--------|------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 11,876 | 11,325 | 182 | 0 | 369 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | (06) IT Requirements
Development/Systems Design | 500 | 264 | 113 | 0 | 124 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 12,376 | 11,588 | 295 | 0 | 493 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | Funding By Source - Prior Funding | | | | | Proposed Funding | | | | | | | | |-----------------------------------|------------|--------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Equipment Lease (0302) | 12,376 | 11,588 | 295 | 0 | 493 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 12,376 | 11,588 | 295 | 0 | 493 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2005 | | Original 6-Year Budget Authority | 3,000 | | Budget Authority Thru FY 2014 | 12,876 | | FY 2014 Budget Authority Changes | (| | Current FY 2014 Budget Authority | 12,876 | | Budget Authority Request for FY 2015 | 12,876 | | Increase (Decrease) | (| | Estimated Operating Impact Summary | | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | Equipment | 0 | 0 | 0 | 500 | 250 | 0 | 750 | | | | | TOTAL | 0 | 0 | 0 | 500 | 250 | 0 | 750 | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|------------| | Environmental Approvals | | | | Design Start (FY) | 01/01/2008 | | | Design Complete (FY) | 06/30/2013 | 06/30/2013 | | Construction Start (FY) | 01/01/2008 | 01/01/2008 | | Construction Complete (FY) | 09/30/2020 | | | Closeout (FY) | 09/30/2020 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 500 | 100.0 | # TO0-N1715-CYBER SECURITY MODERNIZATION Agency:OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0)Implementing Agency:OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Project No: N1715 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: Ongoing Subprojects **Useful Life of the Project:** 5 **Estimated Full Funding Cost:**\$2,850,000 # **Description:** To address the ongoing cyber security threat, OCTO needs to overhaul DC Government's cyber security practice, capability, and resource alignment. The District is not fully equipped to respond to a full scale cyber attack, and this has major implications for public safety and government operations. OCTO's security program must be designed and built in accordance with today's requirements for IT security, ensuring compliance with federal government standards. #### Justification: To address the ongoing cyber security threat # **Progress Assessment:** This is a new project. # **Related Projects:** None. | (Donard in Thousands) | | | | | | | | | | | | | |-----------------------|------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | Prior Fu | nding | | | Proposed F | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 1,000 | 817 | 143 | 0 | 40 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 1,200 | 131 | 619 | 90 | 360 | 650 | 0 | 0 | 0 | 0 | 0 | 650 | | TOTALS | 2,200 | 948 | 762 | 90 | 401 | 650 | 0 | 0 | 0 | 0 | 0 | 650 | | F | unding By Source - | Prior Fu | ınding | | F | Proposed F | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 2,200 | 948 | 762 | 90 | 401 | 650 | 0 | 0 | 0 | 0 | 0 | 650 | | TOTALS | 2.200 | 948 | 762 | 90 | 401 | 650 | 0 | 0 | 0 | 0 | 0 | 650 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 1,000 | | Budget Authority Thru FY 2014 | 2,850 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 2,850 | | Budget Authority Request for FY 2015 | 2,850 | | Increase (Decrease) | 0 | | Estimated Opera | ting Impa | act Sumi | mary | | | | | |--|-----------|----------|---------|---------|---------|---------|-----------------| | Expenditure (+) or
Cost Reduction (-) |
FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | Equipment | 225 | 250 | 0 | 0 | 0 | 0 | 475 | | TOTAL | 225 | 250 | 0 | 0 | 0 | 0 | 475 | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | 09/30/2020 | | | Closeout (FY) | 12/31/2021 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 650 | 100.0 | # **ELC-N2501-DATA CENTER RELOCATION** Agency: OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Implementing Agency:** EQUIPMENT LEASE - CAPITAL (ELC) Project No: N2501 Ward: Location: NORTHERN VIRGINIA Facility Name or Identifier: DATA CENTER Status: Ongoing Subprojects **Useful Life of the Project:** 15 Estimated Full Funding Cost:\$17,360,000 #### **Description:** The District of Columbia provides information technology services critical to public safety, public welfare, and government operations from its two primary data centers located within the District. This project will facilitate the relocation of the OCTO data centers to sites that are more secure, have robust infrastructure, and have sufficient capacity to meet current and future needs. The scope of the project is to find and prepare suitable data center sites, relocate the services to those sites, and support necessary capital improvements. One data center will be moved to a District-owned, recently constructed, highly secure site at the Unified Communications Center (UCC). The other data center will be moved to a state-of-the-art leased facility outside of the District of Columbia. Doing so will eliminate current issues with space and power capacity, as well as improve the District's disaster recovery capability. # Justification: This project is necessary and urgent because both data centers no longer have sufficient space and power available to meet current and future demands, their infrastructures are old and in need of costly major upgrades, and they are too close together for Disaster Recovery purposes. As the current data centers are only five (5) miles apart, a serious incident may affect both. Leasing a facility outside the District will mitigate this risk. # **Progress Assessment:** OCP (DRES) in cooperation with OCTO released and awarded an RFP for the lease of data center facility in northern VA. The lease was signed in August of 2009. Migration of data center services to the new leased facility will commence throughout FY 2010. DRES working in conjunction with OCTO has selected an A&E firm for the Design/Build of the data center space within the UCC. Since 2012 migrated and consolidated several District agencies (Department of Employment Services, Department of Housing and Community Development, Child and Family Services Agency, and Department of General Services) to the OCTO data centers, resulting in lower operational and maintenance costs, as these agencies no longer had to support and maintain their own disparate/silo datacenter. The data center consolidation effort is an ongoing effort which has significantly lowered the District's server footprint. In FY12 alone this effort has resulted in the decommissioning of three OCTO-operated data centers and migration of over 300 servers to OCTO's 'greener' data centers, resulting in a net savings for the District. #### **Related Projects:** N9001C-DC Government New Data Center Build-out, N2201C - Server Consolidation, N2702C - Enterprise Messaging and Communications Platform, and N1705C - Information Infrastructure. | | Funding By Pha | se - Prior Fι | ınding | | P | roposed F | unding | | | | | | |----------------------------------|---------------------------|---------------|----------------------|----------------|---------|-----------|-------------------|----------------|----------------|----------------|----------------|-------------------| | Phase | Allotme | its Spen | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 17,0 | 40 16,322 | 2 41 | 640 | 37 | 320 | 0 | 0 | 0 | 0 | 0 | 320 | | TOTALS | 17,0 | 40 16,322 | 41 | 640 | 37 | 320 | 0 | 0 | 0 | 0 | 0 | 320 | | | | | | | | | | | | | | | | | Funding By Sou | rce - Prior F | unding | | P | roposed F | unding | | | | | | | Source | Funding By Sou
Allotme | | unding
Enc/ID-Adv | Pre-Enc | Balance | roposed F | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
Equipment Lease (0302) | | its Spen | Enc/ID-Adv | Pre-Enc
640 | | - | | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total
320 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2007 | | Original 6-Year Budget Authority | 4,633 | | Budget Authority Thru FY 2014 | 17,540 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 17,540 | | Budget Authority Request for FY 2015 | 17,360 | | Increase (Decrease) | -180 | | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | |---------|--------------|--------------------|------------------------|----------------------------|----------------------------------|-----------------| | 4,000 | 500 | 0 | 0 | 300 | 0 | 4,800 | | 200 | 0 | 0 | 0 | 0 | 0 | 200 | | 4,200 | 500 | 0 | 0 | 300 | 0 | 5,000 | | | 4,000
200 | 4,000 500
200 0 | 4,000 500 0
200 0 0 | 4,000 500 0 0
200 0 0 0 | 4,000 500 0 0 300
200 0 0 0 0 | 200 0 0 0 0 0 | | Milestone Data | Projected | Actual | |----------------------------|------------|------------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2008 | 10/01/2008 | | Design Complete (FY) | 09/30/2010 | 09/30/2010 | | Construction Start (FY) | 09/30/2009 | 08/17/2009 | | Construction Complete (FY) | 12/31/2021 | | | Closeout (FY) | 09/30/2020 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 320 | 100.0 | # TO0-N2503-DATA CENTER RELOCATION-GO BOND **Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Implementing Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Project No: N2503 Ward: 8 **Location:** 2720 MARTIN LUTHER KING JR., AVE Facility Name or Identifier: DATA CENTER Status: Ongoing Subprojects **Useful Life of the Project:** 15 Estimated Full Funding Cost:\$7,240,000 #### **Description:** The District of Columbia provides information technology services critical to public safety, public welfare, and government operations from its two primary data centers located within the District. This project will facilitate the relocation of the OCTO data centers to sites that are more secure, have robust infrastructure, and have sufficient capacity to meet current and future needs. The scope of the project is to find and prepare suitable data center sites, relocate the services to those sites, and support necessary capital improvements. One data center will be moved to a District-owned, recently constructed, highly secure site at the Unified Communications Center (UCC). The other data center will be moved to a state-of-the-art leased facility outside of the District of Columbia. Doing so will eliminate current issues with space and power capacity, as well as improve the District's disaster recovery capability. # Justification: see N2501C # **Progress Assessment:** see N2501C # **Related Projects:** N9001-DC Government New Data Center Build-out, N2501C-Data Center Relocation | | Funding By Phase | - Prior Fu | nding | | P | roposed Fi | unding | | | | | | |---------------------------------|-------------------|------------|----------------------|----------------|---------|------------|-------------------|----------------|----------------|------------------|----------------|-------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 6,740 | 4,468 | 323 | 446 | 1,502 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 6,740 | 4,468 | 323 | 446 | 1,502 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | | | | | | | | | | | | | | | | Funding By Source | - Prior Fu | ınding | | P | roposed F | unding | | | | | | | Source | Funding By Source | | Inding
Enc/ID-Adv | Pre-Enc | Balance | roposed Fi | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
GO Bonds - New (0300) | | | Enc/ID-Adv | Pre-Enc
446 | | | | FY 2017 | FY 2018 | FY 2019 0 | FY 2020 | 6 Yr Total
500 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2011 | | Original 6-Year Budget Authority | 3,836 | | Budget Authority Thru FY 2014 | 7,240 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 7,240 | | Budget Authority Request for FY 2015 | 7,240 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No actimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|------------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2008 | 10/01/2008 | | Design Complete (FY) | 09/30/2010 | 09/30/2010 | | Construction Start (FY) | 09/30/2009 | 08/17/2009 | | Construction Complete (FY) | 09/30/2015 | | | Closeout (FY) | 09/30/2015 |
| | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 0.0 | 0 | 0.0 | | 0.0 | 500 | 100.0 | | | 0.0 | 0.0 | # TO0-ZA143-DC GIS CAPITAL INVESTMENT **Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Implementing Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Project No:** ZA143 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: Ongoing Subprojects **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$13,519,000 #### **Description:** This capital fund is used to invest in shared applications and mapping data for District agencies that work with geographic data. OCTO coordinates and facilitates cross-agency investments through the District of Columbia Geographic Information System (DC GIS) Steering Committee. OCTO supports these cross-agency activities by providing technical expertise and paying for a portion of the cross-agency projects. OCTO also supports individual agencies to enhance the District's current base map to add agency-specific information. #### Justification: The DC GIS is utilized across the District government & its data & applications are the basis of many government operations & decisions. # **Progress Assessment:** DC has developed and continues to invest in a geospatial program. # **Related Projects:** Project N1604C also funds the DC GIS. | i I | unding By Phase | Prior Fu | nding | | P | roposed F | unding | | | | | | |--|-----------------|----------|------------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 2,268 | 2,219 | 0 | 0 | 48 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 4,517 | 4,512 | 1 | 0 | 4 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (05) Equipment | 1,463 | 1,447 | 0 | 0 | 16 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (06) IT Requirements
Development/Systems Design | 185 | 185 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (07) IT Development & Testing | 3,939 | 2,908 | 144 | 0 | 887 | 683 | 0 | 0 | 0 | 0 | 0 | 683 | | (08) IT Deployment & Turnover | 464 | 464 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 12,836 | 11,736 | 146 | 0 | 954 | 683 | 0 | 0 | 0 | 0 | 0 | 683 | | F | unding By Source - | Prior Fu | nding | | Р | roposed Fu | unding | | | | | | |------------------------------|--------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 12,648 | 11,548 | 146 | 0 | 954 | 683 | 0 | 0 | 0 | 0 | 0 | 683 | | Alternative Financing (0303) | 188 | 188 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 12.836 | 11.736 | 146 | 0 | 954 | 683 | 0 | 0 | 0 | 0 | 0 | 683 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2002 | | Original 6-Year Budget Authority | 5,167 | | Budget Authority Thru FY 2014 | 13,385 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 13,385 | | Budget Authority Request for FY 2015 | 13,519 | | Increase (Decrease) | 134 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Projected | Actual | 1 | |------------|------------|---| | | | | | | 10/01/2002 | F | | 09/30/2009 | 09/30/2009 | 1 | | | 06/01/2002 | | | 06/01/2020 | | | | 06/01/2020 | | | | | 09/30/2009 | 10/01/2002
09/30/2009 09/30/2009
06/01/2002 | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 683 | 100.0 | # ELC-N1604-DC GIS MASTER LEASE Agency: OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Implementing Agency:** EQUIPMENT LEASE - CAPITAL (ELC) Project No: N1604 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: Ongoing Subprojects **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$5,015,000 #### **Description:** The District of Columbia Geographic Information System (DC GIS) provides public safety, economic development, and other public-facing District agencies – as well as the general public – with a "one-stop shop" for geospatial data and enterprise applications. GIS technology empowers policymakers and implementers with data and application tools that support better decision-making and performance. This capital fund is used for large, recurring data acquisition projects (including biannual photogrammetric mapping), shared applications, and computer hardware. OCTO coordinates and facilitates cross-agency investments through the DC GIS Steering Committee and supports these cross-agency activities by providing technical expertise and paying for a portion of the cross-agency projects. #### Justification: Detailed maps, information, and the applications that employ them are an inherent part of state and local government. The DC GIS is utilized across the District government – and its data and applications are the basis of many government operations and decisions. DC GIS works with numerous agencies to make District agencies be better stewards of our environment, be more prepared for emergencies, improve public safety, be more efficient in government operations, track assets and projects, be more competitive and careful in our economic development, and be more thorough and fair in our revenue collection. #### **Progress Assessment:** DC has developed and continues to invest in a geospatial program that is considered a national model for local governments. Due to several challenges, the only planned effort of the 2012 Planimetric and Ortho Project which creates DC's basemap was delayed until FY2013. # **Related Projects:** Project ZA143C also funds the DC GIS. The difference between N1604C and ZA143C is the type of funding and the permitted spending, not the intent or governance of the DC GIS. | Funding By Phase - Prior Funding | | | | | | | Proposed Funding | | | | | | |---|------------|-------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (06) IT Requirements Development/Systems Design | 965 | 933 | 0 | 0 | 31 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (07) IT Development & Testing | 3,500 | 2,445 | 43 | 0 | 1,013 | 550 | 0 | 0 | 0 | 0 | 0 | 550 | | TOTALS | 4,465 | 3,378 | 43 | 0 | 1,044 | 550 | 0 | 0 | 0 | 0 | 0 | 550 | | Funding By Source - Prior Funding | | | | | | | unding | | | | | | | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | |------------------------|-----------------------------------|-------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Equipment Lease (0302) | 4,465 | 3,378 | 43 | 0 | 1,044 | 550 | 0 | 0 | 0 | 0 | 0 | 550 | | TOTALS | 4,465 | 3,378 | 43 | 0 | 1,044 | 550 | 0 | 0 | 0 | 0 | 0 | 550 | | Additional Appropriation Data | | | | | | | | |--------------------------------------|-------|--|--|--|--|--|--| | First Appropriation FY | 2008 | | | | | | | | Original 6-Year Budget Authority | 5,000 | | | | | | | | Budget Authority Thru FY 2014 | 5,015 | | | | | | | | FY 2014 Budget Authority Changes | 0 | | | | | | | | Current FY 2014 Budget Authority | 5,015 | | | | | | | | Budget Authority Request for FY 2015 | 5,015 | | | | | | | | Increase (Decrease) | 0 | | | | | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|------------| | Environmental Approvals | | | | Design Start (FY) | | 10/01/2002 | | Design Complete (FY) | 09/30/2010 | 09/30/2010 | | Construction Start (FY) | | 06/01/2002 | | Construction Complete (FY) | 06/01/2020 | | | Closeout (FY) | 12/01/2020 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 550 | 100.0 | # TO0-N9101-DC GOVERNMENT CITYWIDE IT SECURITY PROGRAM Agency:OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0)Implementing Agency:OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Project No: N9101 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY **Status:** New **Useful Life of the Project:** 5 **Estimated Full Funding Cost:**\$2,000,000 # **Description:** This IT Security project includes the SOC Managed Security Provider (MSSP) build-out, self-contained HIPAA network solution, Trusted Internet Connection (Security for Cloud Services), MPDC network security upgrade, and Physical Security at critical DC-NET Facilities. #### **Justification:** to defending information from unauthorized access, use, disclosure,
disruption, modification, perusal, inspection, recording or destruction # **Progress Assessment:** New # **Related Projects:** N1711C | (Donard III Thousands) | | | | | | | | | | | | | |---|------------|-------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------| | Funding By Phase - Prior Funding | | | | | | | Proposed Funding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (06) IT Requirements Development/Systems Design | 0 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | F | F | roposed Fu | unding | | | | | | | | | | |-----------------------|------------|------------|-----------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | 0 | |-------| | 0 | | 0 | | 0 | | 2,000 | | 2,000 | | | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | 09/30/2017 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2,000 | 100.0 | # TO0-N9001-DC GOVERNMENT NEW DATA CENTER BUILD-OUT Agency:OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0)Implementing Agency:OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Project No: N9001 Ward: Location: TBD Facility Name or Identifier: DATA CENTER **Status:** New **Useful Life of the Project:** 15 Estimated Full Funding Cost:\$33,500,000 # **Description:** The District Primary Data Center ODC1 lease expires 2017 with no options for renewal. The District needs to hire an independent technology firm to advise OCTO on build vs. buy options and start the project. It is estimated that this project will cost approximately \$35 million in either case depending on the tier structure and the location with utility power availability. #### Justification: The District Primary Data Center ODC1 lease expires 2017 with no options for renewal. # **Progress Assessment:** New project. # **Related Projects:** N2501C and N2503C | (Donais in Thousand | ***) | | | | | | | | | | | | |-----------------------|-------------------|-------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | | Funding By Phase | - Prior Fun | iding | | F | Proposed Fi | unding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 0 | 0 | 0 | 0 | 0 | 3,500 | 0 | 0 | 0 | 15,000 | 15,000 | 33,500 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 3,500 | 0 | 0 | 0 | 15,000 | 15,000 | 33,500 | | | Funding By Source | - Prior Fur | nding | | F | Proposed Fi | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 3,500 | 0 | 0 | 0 | 15,000 | 15,000 | 33,500 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 3.500 | 0 | 0 | 0 | 15.000 | 15.000 | 33.500 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 33,500 | | Increase (Decrease) | 33,500 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | | | | Construction Start (FY) | 10/01/2016 | | | Construction Complete (FY) | | | | Closeout (FY) | 09/30/2018 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3,500 | 100.0 | # TO0-N3102-DC STAT Agency: OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Implementing Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Project No:** N3102 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY **Status:** Ongoing Subprojects **Useful Life of the Project:** **Estimated Full Funding Cost:**\$2,620,000 # **Description:** This project will fund enhancements to the web-based application used for tracking agency progress regarding benchmarks and performance measures. # Justification: Formerly known as CapStat, DC Stat is aimed at driving performance improvements and efficiencies within the government. # **Progress Assessment:** Ongoing project. # **Related Projects:** None. | Fu | nding By Phase - | - Prior Fu | nding | | F | roposed Fu | unding | | | | | | |-------------------------------|------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (08) IT Deployment & Turnover | 118 | 97 | 22 | 0 | 0 | 2,500 | 0 | 0 | 0 | 0 | 0 | 2,500 | | TOTALS | 118 | 97 | 22 | 0 | 0 | 2,500 | 0 | 0 | 0 | 0 | 0 | 2,500 | | Fur | nding By Source | - Prior Fu | ınding | | P | roposed Fu | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | CO Ronde Now (0300) | 110 | 0.7 | 22 | 0 | 0 | 2 500 | 0 | 0 | 0 | ٥ | 0 | 2 500 | | | Funding By Source - | Prior Fu | nding | | F | Proposed F | unding | | | | | | |-----------------------|---------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 118 | 97 | 22 | 0 | 0 | 2,500 | 0 | 0 | 0 | 0 | 0 | 2,500 | | TOTALS | 118 | 97 | 22 | 0 | 0 | 2,500 | 0 | 0 | 0 | 0 | 0 | 2,500 | | Additional Appropriation Data | | | | | | | |--------------------------------------|-------|--|--|--|--|--| | First Appropriation FY | 2014 | | | | | | | Original 6-Year Budget Authority | 768 | | | | | | | Budget Authority Thru FY 2014 | 768 | | | | | | | FY 2014 Budget Authority Changes | 0 | | | | | | | Current FY 2014 Budget Authority | 768 | | | | | | | Budget Authority Request for FY 2015 | 2,618 | | | | | | | Increase (Decrease) | 1,850 | | | | | | | Estimated Opera | ting Impa | act Sumi | mary | | | | | |--|-----------|----------|---------|---------|---------|---------|-----------------| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | Contractual Services | 0 | 444 | 0 | 0 | 0 | 0 | 444 | | TOTAL | 0 | 444 | 0 | 0 | 0 | 0 | 444 | | | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 0.0 | 0 | 0.0 | | 0.0 | 2,500 | 100.0 | | | 0.0 | *** | # TO0-N9501-DC.GOV WEB TRANSFORMATION **Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Implementing Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Project No: N9501 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: New Useful Life of the Project: 5 Estimated Full Funding Cost:\$1,492,000 #### **Description:** This project is to redesign the District's web portal, DC.Gov, in order to 1) improve District citizens' and businesses' access to public safety information and 2) provide for better transparency of District government information and services. #### Justification: DC.Gov's website pages do not render well on mobile devices or on tablets. They are coded and structured in such a way that all content is forced to appear on any device using the same page layout, making the page difficult to view or even unusable on devices with smaller screen sizes. As a result, web content pertaining to agencies such as MPDC, HSEMA and other public safety agencies is not readily available when residents use their tablets or mobile devices. The same is true with regard to transparency. Content the enables residents to obtain critical information on DC.Gov websites, FOIA
information for example, is not so readily available other than when using a desktop computer. # **Progress Assessment:** New project. # **Related Projects:** N1709C and N3699C | F | unding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |--|-----------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (06) IT Requirements
Development/Systems Design | 0 | 0 | 0 | 0 | 0 | 1,492 | 0 | 0 | 0 | 0 | 0 | 1,492 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,492 | 0 | 0 | 0 | 0 | 0 | 1,492 | | F | unding By Source - | Prior Fund | ding | | F | Proposed Fi | unding | | | | | | |-----------------------|--------------------|------------|-----------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 1,492 | 0 | 0 | 0 | 0 | 0 | 1,492 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 1,492 | 0 | 0 | 0 | 0 | 0 | 1,492 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 1,492 | | Increase (Decrease) | 1,492 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | 09/30/2018 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1 492 | 100.0 | # TO0-N9301-ENTERPRISE COMPUTING DEVICE MANAGEMENT Agency:OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0)Implementing Agency:OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Project No: N9301 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: New Useful Life of the Project: 5 Estimated Full Funding Cost:\$700,000 #### **Description:** This project is to enhance security of the District's computing environment and business operations to proctect against syber-attacks and malicious software and increase oversight and transparency of the District's hardware and software purchase through the use of LANDesk Secure User Management Suite. # Justification: to enhance security of the District's computing environment and business operations to proctect against syber-attacks and malicious software and increase oversight and transparency of the District's hardware and software purchase through the use of LANDesk Secure User Management Suite # **Progress Assessment:** New project. # **Related Projects:** None | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | | |---|------------|-------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (06) IT Requirements Development/Systems Design | 0 | 0 | 0 | 0 | 0 | 700 | 0 | 0 | 0 | 0 | 0 | 700 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 700 | 0 | 0 | 0 | 0 | 0 | 700 | | | | | | | | 100 | | | | | | _ | | F | unding By Source - | Prior Fun | ding | | P | roposed F | unding | | | | | | |-----------------------|--------------------|-----------|-----------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent E | nc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 0 | 0 | 0 | 0 | 0 | 700 | 0 | 0 | 0 | 0 | 0 | 700 | | TOTALS | 0 | 0 | 0 | 0 | 0 | 700 | 0 | 0 | 0 | 0 | 0 | 700 | | Additional Appropriation Data | | |--------------------------------------|-----| | First Appropriation FY | | | Original 6-Year Budget Authority | 0 | | Budget Authority Thru FY 2014 | 0 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 0 | | Budget Authority Request for FY 2015 | 700 | | Increase (Decrease) | 700 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2014 | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | 12/31/2016 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 700 | 100.0 | # TO0-ZB141-ENTERPRISE RESOURCE PLANNING **Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Implementing Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Project No:** ZB141 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: Ongoing Subprojects **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$84,492,000 #### **Description:** ASMP is modernizing, automating, and integrating the District's internal, back office, administrative systems, including procurement, human resources, payroll, benefits administration, and timesheet management. ASMP enables District employees provide automated, faster, more efficient, and fully auditable procurement and personnel services and compile more complete, versatile, and accurate reports for management and the DC Council. The scope of work includes: (a) Establish ERP Organization and Governance; (b) Procure Hardware, Software and Implementation Resources; (c) Improve Core Functional Areas and Achieve Business Goals; and (d) Select, Build, and Run ERP Infrastructure. # Justification: This project is necessary to meet the current and future operational needs of the District through the prudent application of technology enhancements. #### **Progress Assessment:** Ongoing project. # **Related Projects:** None. | Fı | unding By Phase - | Prior Fu | nding | | P | roposed Fi | unding | | | | | | |-------------------------------|-------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 5,320 | 5,320 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project Management | 42,741 | 42,762 | 13 | 0 | -34 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (05) Equipment | 33,448 | 32,674 | 534 | 170 | 70 | 2,500 | 0 | 0 | 0 | 0 | 0 | 2,500 | | (07) IT Development & Testing | 193 | 183 | 10 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (08) IT Deployment & Turnover | 291 | 291 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 81,992 | 81,230 | 557 | 170 | 36 | 2,500 | 0 | 0 | 0 | 0 | 0 | 2,500 | | Fu | nding By Source - | Prior Fu | ınding | | P | roposed F | unding | | | | | | |------------------------------|-------------------|----------|------------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 76,288 | 75,542 | 544 | 170 | 33 | 2,500 | 0 | 0 | 0 | 0 | 0 | 2,500 | | Pay Go (0301) | 59 | 50 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Alternative Financing (0303) | 5,644 | 5,638 | 4 | 0 | 3 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 81,992 | 81,230 | 557 | 170 | 36 | 2,500 | 0 | 0 | 0 | 0 | 0 | 2,500 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2002 | | Original 6-Year Budget Authority | 24,292 | | Budget Authority Thru FY 2014 | 84,492 | | FY 2014 Budget Authority Changes | C | | Current FY 2014 Budget Authority | 84,492 | | Budget Authority Request for FY 2015 | 84,492 | | Increase (Decrease) | C | | Estimated Operating Impact Summary | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | Contractual Services | 0 | 600 | 0 | 0 | 0 | 0 | 600 | | | | TOTAL | 0 | 600 | 0 | 0 | 0 | 0 | 600 | | | | Milestone Data | Projected | Actual | |----------------------------|------------|------------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2001 | 11/15/2001 | | Design Complete (FY) | 12/31/2004 | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | 09/30/2020 | | | Full
Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2,500 | 100.0 | # **ELC-N3701-HUMAN RESOURCES SYSTEM** Agency: OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Implementing Agency: EQUIPMENT LEASE - CAPITAL (ELC) Project No: N3701 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: Ongoing Subprojects **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$13,816,000 #### **Description:** The Human Capital Management System (PeopleSoft HCM) is a mission-critical program that serves over 35,000 District government employees by integrating payroll services, benefits administration, time reporting, employee self-service, performance management, learning management, recruiting, work force analytics, and other human capital management processes. It is customized to follow all District laws and regulations and handles both union and non-union employees. #### Justification: This account is used to fund software development & integration projects that serve multiple agencies and the public (such as online job applications). It also is used to fund numerous new top priority projects identified by the District leadership team. This is the key funding source for enhancements to the District's PeopleSoft Human Capital Management System. Operating costs are reduced by 1) eliminating DCHR's, OCFO', and other District agencies' IT support and maintenance costs for its stand-alone applications and processes (paper or otherwise), 2) streamlining HCM operations for the entire District from job application all the way to separation from employment, 3) promoting self-service requests initiated by employees, 4) integrating with internal and external systems and vendors including benefits carriers, and 5) promoting paper less technologies for Personnel Action Forms, Paystubs, and W-2s thus reducing amount of printed paper. #### **Progress Assessment:** This project is progressing as planned through excellent stakeholder involvement and effective project management #### **Related Projects:** None | (Donars in Thousands) | | | | | | | | | | | | | |-------------------------------|------------------|------------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Fun | iding By Phase - | Prior Fun | ding | | P | roposed Fu | unding | | | | | | | Phase | Allotments | Spent I | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (07) IT Development & Testing | 10,341 | 10,082 | 259 | 0 | 0 | 3,475 | 0 | 0 | 0 | 0 | 0 | 3,475 | | TOTALS | 10,341 | 10,082 | 259 | 0 | 0 | 3,475 | 0 | 0 | 0 | 0 | 0 | 3,475 | | Fun | ding By Source - | Prior Fur | nding | | Р | roposed Fu | unding | | | | | | | F | unding By Source - | Prior Fu | nding | | P | roposed Fu | unding | | | | | | |------------------------|--------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Equipment Lease (0302) | 10,341 | 10,082 | 259 | 0 | 0 | 3,475 | 0 | 0 | 0 | 0 | 0 | 3,475 | | TOTALS | 10.341 | 10.082 | 259 | 0 | 0 | 3.475 | 0 | 0 | 0 | 0 | 0 | 3.475 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2008 | | Original 6-Year Budget Authority | 5,000 | | Budget Authority Thru FY 2014 | 10,810 | | FY 2014 Budget Authority Changes | | | Current FY 2014 Budget Authority | 10,810 | | Budget Authority Request for FY 2015 | 13,810 | | Increase (Decrease) | 3,000 | | | | | Estimated Opera | Estimated Operating Impact Summary | | | | | | | | | | | |--|------------------------------------|---------|---------|---------|---------|---------|-----------------|--|--|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | | | Materials/Supplies | 5 | 0 | 0 | 0 | 0 | 0 | 5 | | | | | | Contractual Services | 1,000 | 721 | 20 | 0 | 0 | 0 | 1,741 | | | | | | Equipment | 300 | 0 | 300 | 0 | 200 | 0 | 800 | | | | | | TOTAL | 1,305 | 721 | 320 | 0 | 200 | 0 | 2,546 | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|------------| | Environmental Approvals | | | | Design Start (FY) | 12/01/2007 | 01/15/2008 | | Design Complete (FY) | 11/15/2010 | 11/15/2010 | | Construction Start (FY) | 04/01/2008 | 04/01/2008 | | Construction Complete (FY) | 06/30/2020 | | | Closeout (FY) | 08/30/2020 | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 3,475 | 100.0 | # TO0-N3699-POOL FOR SMP PROJECTS **Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Implementing Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Project No: N3699 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: Ongoing Subprojects **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$7,849,000 #### **Description:** N3699C is used for various citywide software development projects that serve multiple agencies and/or the public. As technology advances there is a need for new citywide applications or significant enhancements to existing applications. It is also used to handle top priority unplanned projects (identified the by District leadership team) by funding a rapid response team to create software applications, websites, and leverage new technologies. It focuses on enhancing the information flow and government responsiveness to citizens and on making the District government more efficient. #### **Justification:** N3699C supports numerous citywide service modernization projects and high priority projects that will enhance information flow and responsiveness to citizens and make government more efficient and transparent. It is also used by OCTO to partially fund FTEs working on capital eligible subprojects for this project number. # **Progress Assessment:** This capital project is made up of sub-projects that are completed at various times. Sub-projects for FY2011 included: Content Management System - In FY2010, the existing website management software, used to publish DC.Gov - the District's official, government web portal, was badly out of date, not an industry standard, not scalable, and did not lend itself to modern web publishing and management that residents would expect. OCTO began converting the DC.Gov home page, agency websites and associated web portals to a new web platform that was more customer-centric and takes advantage of a number of Web 2.0 features such as social networking. The conversion project would ultimately consolidate approximately 125 District websites into approximately 90 up-to-date websites with a new look and feel. By the end of the first quarter of FY2011, 40 DC.Gov websites had been converted to the new web system, leaving approximately 50 agency sites to be migrated. In the spring, OCTO made the decision to adopt a newer, more cost effective, open source web platform for all DC.Gov websites that will allow agency to post and share content quickly with greater ease. By the end of FY11, OCTO had installed and configured the new, open source system, developed new content templates with an improved design, and launched OSSE's new website. In FY11 OCTO spent \$376,872 of N3699C funds for a dedicated ITSA project team to set up the new Drupal platform from which OCTO would convert the remaining 50 agencies sites. In FY12, OCTO spent \$1,216,140 on the conversion 46 of the remaining 50 agencies sites, as well as launching a new mobile platform for DC.Gov. In FY13, OCTO will migrate the 4 legacy sites plus 40 websites that were originally moved to the web system that was ultimately replaced by the open source system. #### **Related Projects:** None | | Funding By Phase | - Prior Fu | nding | | | Proposed F | unding | | | | | | |--|------------------|------------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 1,500 | 115 | 600 | 0 | 785 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | (06) IT Requirements
Development/Systems Design | 4,849 | 4,831 | 27 | 0 | -9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 6,349 | 4,946 | 628 | 0 | 776 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | F | unding By Source - | Prior Fu | ınding | | | Proposed F | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 6,349 | 4,946 | 628 | 0 | 776 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | TOTALS | 6.349 | 4.946 | 628 | 0 | 776 | 1.500 | 0 | 0 | 0 | 0 | 0 | 1.500 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2008 | | Original 6-Year Budget Authority | 8,986 | | Budget Authority Thru FY 2014 | 7,849 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 7,849 | | Budget Authority Request for FY 2015 | 7,849 | | Increase (Decrease) | C | | Estimated Opera | ting Impa | act Sumi | nary | | | | |
--|-----------|----------|---------|---------|---------|---------|-----------------| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | Contractual Services | 40 | 0 | 0 | 0 | 0 | 0 | 40 | | Equipment | 275 | 7 | 8 | 9 | 11 | 0 | 310 | | TOTAL | 315 | 7 | 8 | 9 | 11 | 0 | 350 | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | 12/31/2021 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 1,500 | 100.0 | # **ELC-N2201-SERVER CONSOLIDATION** Agency: OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Implementing Agency:** EQUIPMENT LEASE - CAPITAL (ELC) Project No: N2201 Ward: Location:DISTRICT-WIDEFacility Name or Identifier:DATA CENTERStatus:Ongoing Subprojects **Useful Life of the Project:** 10 Estimated Full Funding Cost:\$4,248,000 #### **Description:** District agencies' technology needs increasingly require additional servers to host applications within the two OCTO Data Centers. This project allows OCTO to maintain a robust virtual server pool, which has the dual benefit of providing modern equipment to improve application performance, as well as decreasing the overall operating cost of the data centers due to a decrease in the need for physical servers. Virtual server pools can be defined as taking one physical server and making it appear as many servers on the network. #### Justification: This project allows for the continuous improvement of OCTO's virtual server pool. This technology eliminates the need for costly 1-to-1 mapping of production and Disaster Recovery servers. This project ensures the availability of critical services that OCTO provides to the entire District. The demand on the virtual server platform increases every year and a refresh of equipment allows OCTO to meet new demand and handle the current load. The servers in this virtual pool host critical applications for agencies. #### **Progress Assessment:** This project is progressing as planned. In FY2012 deployment for additional hardware and software will continue to further consolidate the dispersed and redundant server technologies throughout the District. #### **Related Projects:** N2504-SERVER CONSOLIDATION - GO BOND | | Funding By Phase | - Prior Fu | nding | | 3 | roposed F | unding | | | | | | |------------------------|-------------------|------------|------------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (05) Equipment | 3,998 | 3,998 | 0 | 0 | 0 | 250 | 0 | 0 | 0 | 0 | 0 | 250 | | TOTALS | 3,998 | 3,998 | 0 | 0 | 0 | 250 | 0 | 0 | 0 | 0 | 0 | 250 | | | Funding By Source | - Prior Fu | ınding | | F | roposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Equipment Lease (0302) | 3,998 | 3,998 | 0 | 0 | 0 | 250 | 0 | 0 | 0 | 0 | 0 | 250 | | TOTALS | 2 009 | 3 002 | | | | 250 | | | | | | 250 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2007 | | Original 6-Year Budget Authority | 5,000 | | Budget Authority Thru FY 2014 | 4,248 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 4,248 | | Budget Authority Request for FY 2015 | 4,248 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | Equipment | 500 | 0 | 0 | 0 | 500 | 0 | 1,000 | | TOTAL | 500 | 0 | 0 | 0 | 500 | 0 | 1,000 | | | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|------------| | Environmental Approvals | | | | Design Start (FY) | 09/30/2007 | 10/01/2006 | | Design Complete (FY) | 09/30/2014 | 09/30/2014 | | Construction Start (FY) | 09/30/2007 | 09/30/2007 | | Construction Complete (FY) | 09/30/2020 | | | Closeout (FY) | 09/30/2020 | | | FTE | FY 2015 Budget | % of Project | |-----|----------------|--------------| | 0.0 | 0 | 0.0 | | 0.0 | 250 | 100.0 | | | 0.0 | *** | # TO0-N2504-SERVER CONSOLIDATION - GO BOND OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Agency: **Implementing Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Project No:** N2504 Ward: Location: DISTRICT-WIDE Facility Name or Identifier: DATA CENTER **Status:** Ongoing Subprojects **Useful Life of the Project:** Estimated Full Funding Cost:\$1,500,000 #### **Description:** District agencies' technology needs increasingly require additional servers to host applications within OCTO Data Center 1(ODC1) and OCTO Data Center 2 (ODC2). This project allows OCTO to maintain a robust virtual server pool, which has the dual benefit of providing modern equipment to improve application performance, as well as decreasing the overall operating cost of the data centers due to a decrease in the need for physical servers. Virtual server pools can be defined as taking one physical server and making it appear as many servers on the network. #### Justification: # **Progress Assessment:** Ongoing project. # **Related Projects:** N2201C-SERVER CONSOLIDATION | Fu | nding By Phase - | Prior Fu | nding | | F | Proposed Fi | unding | | | | | | |-------------------------------|------------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (08) IT Deployment & Turnover | 1,000 | 618 | 344 | 0 | 37 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 1,000 | 618 | 344 | 0 | 37 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | Fui | nding By Source | - Prior Fu | ınding | | F | Proposed Fi | unding | | | | | | | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1 000 | 618 | 3/1/ | Λ | 37 | 500 | 0 | 0 | 0 | Λ | 0 | 500 | | | Funding By Source | - Prior Fu | ınding | | P | roposed F | unding | | | | | | |-----------------------|-------------------|------------|------------|---------|---------|-----------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 1,000 | 618 | 344 | 0 | 37 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 1,000 | 618 | 344 | 0 | 37 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | | | | | | | | | | | | | | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 1,500 | | Budget Authority Thru FY 2014 | 1,500 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 1,500 | | Budget Authority Request for FY 2015 | 1,500 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | | | |--|---------|---------|---------|---------|---------|---------|-----------------|--|--| | Expenditure (+) or
Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Year
Total | | | | Contractual Services | 0 | 0 | 150 | 150 | 100 | 0 | 400 | | | | TOTAL | 0 | 0 | 150 | 150 | 100 | 0 | 400 | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 500 | 100.0 | # ELC-N6001-TRANSPORTATION INFRASTRUCTURE MODERNIZATION **Agency:** OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) **Implementing Agency:** EQUIPMENT LEASE - CAPITAL (ELC) Project No: N6001 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: Ongoing Subprojects **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$1,020,000 #### **Description:** OCTO proposes to apply public safety value propositions to the transportation cluster by improving traffic cameras, smart traffic signals, and smart meters through connectivity. This initiative will provide design standards for a traffic management system, video surveillance, outdoor Wi-Fi hotspots, and IP-based environment sensors. OCTO will devote specific resources that focus on bringing new technologies to the transportation cluster through a Deputy CTO, and a variety of projects that would serve the agencies in that cluster as well as intra-cluster benefits that may exist. #### Justification: Improve traffic cameras, smart traffic signals, and smart meters through connectivity, this initiative will provide design standards for a traffic management system, video surveillance, outdoor Wi-Fi hotspots, and IP-based environmental sensors. #### **Progress Assessment:** Ongoing project. # **Related Projects:** N6002C-TRANSPORTATION INFRASTRUCTURE MODERNIZATION | |
Funding By Phase | - Prior Fu | ınding | | P | roposed F | unding | | | | | | |----------------------------------|-------------------|--------------|----------------------|---------|---------|-----------|-------------------|----------------|----------------|----------------|----------------|-------------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 520 | 0 | 520 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | TOTALS | 520 | 0 | 520 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | | | | | | | | | | | | | | | | Funding By Source | e - Prior Fu | ınding | | Р | roposed F | unding | | | | | | | Source | Funding By Source | | unding
Enc/ID-Adv | Pre-Enc | P | roposed F | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Source
Equipment Lease (0302) | | | | Pre-Enc | | | <u> </u> | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total
500 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 1,500 | | Budget Authority Thru FY 2014 | 1,020 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 1,020 | | Budget Authority Request for FY 2015 | 1,020 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2012 | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | 09/30/2020 | | | Closeout (FY) | 12/31/2021 | | | . , | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 500 | 100.0 | | | | | | # TO0-N6002-TRANSPORTATION INFRASTRUCTURE MODERNIZATION Agency:OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0)Implementing Agency:OFFICE OF CHIEF TECHNOLOGY OFFICER (TO0) Project No: N6002 Ward: **Location:** DISTRICT-WIDE Facility Name or Identifier: INFORMATION TECHNOLOGY Status: Ongoing Subprojects **Useful Life of the Project:** 5 Estimated Full Funding Cost:\$3,440,000 #### **Description:** OCTO proposes to apply public safety value propositions to the transportation cluster by improving traffic cameras, smart traffic signals, and smart meters through connectivity. This initiative will provide design standards for a traffic management system, video surveillance, outdoor Wi-Fi hotspots, and IP-based environment sensors. OCTO will devote specific resources that focus on bringing new technologies to the transportation cluster through a Deputy CTO, and a variety of projects that would serve the agencies in that cluster as well as intra-cluster benefits that may exist. #### Justification: Improve traffic cameras, smart traffic signals, and smart meters through connectivity, this initiative will provide design standards for a traffic management system, video surveillance, outdoor Wi-Fi hotspots, and IP-based environmental sensors. #### **Progress Assessment:** Ongoing project. # **Related Projects:** N6001C-TRANSPORTATION INFRASTRUCTURE MODERNIZATION | | Funding By Phase | - Prior Fu | nding | | F | Proposed Fi | unding | | | | | | | |-----------------------------------|-------------------|------------|------------|--------------|---------|-----------------------|----------|------------------|------------------|---------------------|----------------|-------------------|--| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | (01) Design | 2,940 | 281 | 2,660 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | | TOTALS | 2,940 | 281 | 2,660 | 0 | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | | Funding By Source - Prior Funding | | | | | | | | | 0 0 0 0 0 | | | | | | | runuing by Source | - FIIOI FL | mumg | | F | Proposed Fi | ınaıng | | | | | | | | Source | Allotments | | Enc/ID-Adv | Pre-Enc | Balance | roposea Fl
FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | Source
GO Bonds - New (0300) | | | | Pre-Enc
0 | | | <u> </u> | FY 2017 0 | FY 2018 0 | FY 2019
0 | FY 2020 | 6 Yr Total
500 | | | Additional Appropriation Data | | |--|-------| | First Appropriation FY | 2013 | | Original 6-Year Budget Authority | 3,500 | | Budget Authority Thru FY 2014 | 3,940 | | FY 2014 Budget Authority Changes
Reprogrammings YTD for FY 2014 | -500 | | Current FY 2014 Budget Authority | 3,440 | | Budget Authority Request for FY 2015 | 3,440 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|------------|--------| | Environmental Approvals | | | | Design Start (FY) | 10/01/2012 | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | 09/30/2020 | | | Closeout (FY) | 12/31/2021 | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 500 | 100.0 | # (UC0) OFFICE OF UNIFIED COMMUNICATIONS # MISSION The Office of Unified Communications (OUC) delivers world-class customer service to the residents, visitors, and other stakeholders of the District with efficient, professional, and cost-effective responses to emergency, non-emergency, and city service requests. # BACKGROUND The OUC is responsible for operating and maintaining the Unified Communications Center (UCC) and the Public Safety Communications Center (PSCC). The OUC is also responsible for the public safety communications and infrastructure, including 311 and 311, Police/Fire/EMS dispatching, call handling and related call-taking operations. These systems are vital to the public safety and customer service operations of the District of Columbia and are expected to be continuously operational with minimal to zero annual downtime. The comprehensive unified communication systems consist of the latest technologies in the areas of 311/311 telephony systems, radio system, computer-aided-dispatch (CAD), digital voice logging recording (DVLR), Mobile Data Computing (MDC), and Citizen Relationship Management (CRM). These fully redundant systems provide continuous service, including: - · 1.3 million 311 emergency calls and 2.5 million 311 non-emergency/city service calls annually; - · 11 million annual radio calls and 32 million annual radio transmissions; - · 9,600 radios and 1,000 mobile data computers and dispatch applications citywide; - · 900,000 annual computer-aided-dispatch events for MPD and FEMS; - · 400,000 service requests annually; and - · Digital records of all emergency and city service voice/radio transmissions. #### CAPITAL PROGRAM OBJECTIVES Improve public safety communications, including emergency dispatch and call-taking, and city service requests by maintaining and upgrading technology systems to meet the highest industry standards. The OUC is responsible for upgrading and replacing the technology of the public safety agencies. In the coming fiscal years, the OUC will be working on: - · Environmental and Power Upgrades to 911/311 Communication & Data Center Sites: The OUC will replace and upgrade backup environmental and power equipment at radio communication sites and the 911/311 call center. Upgrades include HVAC, Generator, UPS, and power switch gear (PSCC). - · <u>Integration of Citywide Security Cameras With CAD System</u>: This project consists of connecting the security cameras and systems in the city to the CAD system for use by both dispatchers and call takers as well as units in the field. - · <u>Mobile Data Terminal Upgrades and Licenses</u>: The OUC will procure new MDC hardware and associated application licenses to replace end-of-life devices currently in use by the DC Public Safety fleet. - · <u>Implementation of Next Generation 911</u>: The implementation of Next Generation 911 (NG911) call-taking will enable the ability to receive text messages and video in emergency situations from callers. - · <u>Design and Coordination of Public Safety Wireless Network</u>: This project consists of supporting the design and coordination for implementing a public safety dedicated broadband network in collaboration with FCC and the United States Department of Commerce National Telecommunications and Information Administration through FirstNet. - · <u>Secondary 911/311 Call Center Reconfiguration and Enhancements</u>: The OUC will redesign the PSCC to accommodate 911 and 311 operations in a long-term COOP situation. - · <u>Secondary Redundant Power Feed To The UCC</u>: Per 911 industry best practices, this project would create another line of underground power provided to the Unified Communications Center (UCC) from PEPCO. # RECENT ACCOMPLISHMENTS - · OUC completed P25 Mobile Radio System Upgrade and Migration of 4,800 radios for MPD: This provided MPD access to the latest radio system capabilities and enhanced interoperability with regional
partners. - · OUC completed the Fire Station Alerting System Replacement: - · 311 Call Back Assist: This project upgraded and enhanced the 311 telephony system by adding a fully resilient Avaya Experience Portal system combined with an Avava SIP Session Manager and Call-Back Assist service application. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019 : Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: If a project has operating impacts that the agency has quantified, the effects are summarized in the respective year of impact - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By Ph | ase - Prio | r Funding | | Proposed Funding | | | | | | | | |----------------------------------|----------------------|------------|------------|---------|------------------|---------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 1,290 | 1,013 | 246 | 0 | 31 | 116 | 0 | 0 | 0 | 0 | 0 | 116 | | (03) Project Management | 444 | 444 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 5,700 | 0 | 0 | 0 | 5,700 | 884 | 0 | 0 | 0 | 0 | 0 | 884 | | (05) Equipment | 36,152 | 34,424 | 1,728 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (07) IT Development &
Testing | 23,172 | 1,350 | 16,821 | 8,000 | -3,000 | 2,000 | 1,000 | 0 | 0 | 0 | 0 | 3,000 | | TOTALS | 66,758 | 37,232 | 18,796 | 8,000 | 2,731 | 3,000 | 1,000 | 0 | 0 | 0 | 0 | 4,000 | | Funding By Source - Prior Funding | | | | | | | Proposed Funding | | | | | | | |-----------------------------------|------------|--------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------|--| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | GO Bonds - New (0300) | 42,849 | 14,882 | 17,237 | 8,000 | 2,731 | 3,000 | 1,000 | 0 | 0 | 0 | 0 | 4,000 | | | Equipment Lease (0302) | 23,910 | 22,350 | 1,559 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | TOTALS | 66,758 | 37,232 | 18,796 | 8,000 | 2,731 | 3,000 | 1,000 | 0 | 0 | 0 | 0 | 4,000 | | | Additional Appropriation Data | | |---|--------| | First Appropriation FY | 2008 | | Original 6-Year Budget Authority | 70,572 | | Budget Authority Thru FY 2014 | 45,758 | | FY 2014 Budget Authority Changes
Miscellaneous | 25,000 | | Current FY 2014 Budget Authority | 70,758 | | Budget Authority Request for FY 2015 | 70,758 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summar | ry | | | | | | | |--|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 1.0 | 116 | 3.9 | | Non Personal Services | 0.0 | 2,884 | 96.1 | # UC0-UC2TD-IT AND COMMUNICATIONS UPGRADES OFFICE OF UNIFIED COMMUNICATIONS (UC0) Agency: **Implementing Agency:** OFFICE OF UNIFIED COMMUNICATIONS (UC0) **Project No:** UC2TD Ward: Location: 2720 MLK JR. AVE SE Facility Name or Identifier: UNIFIED COMMUNICATIONS CENTER **Status:** Ongoing Subprojects **Useful Life of the Project:** Estimated Full Funding Cost:\$28,000,000 #### **Description:** Comprised of the following sub-projects: - Upgrade to Radio Communication & Data Center Sites environmental and power equipment including HVAC, Generator and UPS (12 sites). - · Connecting the security cameras and systems in the city to the CAD system for use by both dispatchers/call takers as well as units in the field. - Mobile Data Terminal Upgrades and Licenses - Consists of procuring new MDC hardware and associated application licenses to replace end of service devices currently in use by the DC Public Safety fleet (MPD, FEMS...etc.) and Implementation of Next Generation 911 - involves implementing Next Generation 9-1-1 call taking to include the ability to receive text messages and video in emergency situations from - Design and Coordination of Public Safety wireless Network - This project consists of supporting the design and coordination for implementing a public safety dedicated broadband network in collaboration with FCC and Commerce Department thru FirstNet - Upgrade of power backup system at communications sites - consists renewing aging radio communication sites backup power equipment including Generator and UPS (10 sites) - PSCC reconfiguration/enhancements. #### Justification: These upgrades will help our first-responders stay efficient and able to deliver and receive information quickly while in the field. #### **Progress Assessment:** Progressing as planned. # **Related Projects:** N/A (D 11 | (Dollars in Thousands) | | | | | | | | | | | | | |----------------------------------|------------|-------|------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------| | Funding By Phase - Prior Funding | | | | | | | Proposed Funding | | | | | | | Phase | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (07) IT Development & Testing | 23,172 | 1,350 | 16,821 | 8,000 | -3,000 | 2,000 | 1,000 | 0 | 0 | 0 | 0 | 3,000 | | TOTALS | 23,172 | 1,350 | 16,821 | 8,000 | -3,000 | 2,000 | 1,000 | 0 | 0 | 0 | 0 | 3,000 | | | | | | | | | | | | | | | | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |-----------------------------------|------------|-------|------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 23,172 | 1,350 | 16,821 | 8,000 | -3,000 | 2,000 | 1,000 | 0 | 0 | 0 | 0 | 3,000 | | TOTALS | 23,172 | 1,350 | 16,821 | 8,000 | -3,000 | 2,000 | 1,000 | 0 | 0 | 0 | 0 | 3,000 | | Additional Appropriation Data | | |--------------------------------------|--------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 26,172 | | Budget Authority Thru FY 2014 | 1,172 | | FY 2014 Budget Authority Changes | | | Miscellaneous | 25,000 | | Current FY 2014 Budget Authority | 26,172 | | Budget Authority Request for FY 2015 | 26,172 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Projected | Actual | |-----------|-----------| Projected | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 2,000 | 100.0 | # AM0-PL403-UNDERGROUND COMMERCIAL POWER FEED TO UCC Agency:OFFICE OF UNIFIED COMMUNICATIONS (UC0)Implementing Agency:DEPARTMENT OF GENERAL SERVICES (AM0) Project No: PL403 Ward: Location: 2720 MARTIN LUTHER KING, JR. AVE. SE Facility Name or Identifier: UNIFIED COMMUNICATIONS CENTER Status: New Useful Life of the Project: 15 Estimated Full Funding Cost:\$7,000,000 #### **Description:** This project
adds an underground commercial power feed from a grid other than the one currently servicing the Unified Communications Center (UCC). It will reduce the facility's exposure to disrupted commercial power. The facility houses the Office of Unified Communications' emergency and non-emergency call centers, the Homeland Security and Emergency Management Agency's Emergency Operations Center (EOC), and serves as the Mayor's Disaster Hub in incidents of natural and man-made disasters. #### **Justification:** In the construction of UCC, an underground power source was eliminated because it was deemed too cost-prohibitive. However, the recent earthquake, hurricanes, and numerous power outages have exemplified not only why the UCC should be serviced by an underground commercial power source, but also why that source should come from an alternative grid. The UCC houses many critical emergency components during crucial time periods; it is imperative that the facility protect itself against acts of terrorism, natural disasters, and accidental events. # **Progress Assessment:** This is a new project. # **Related Projects:** N/A | (Bonars in Thousands) | Funding By Phase | - Prior Fu | ndina | | | Proposed Fi | undina | | | | | | |-----------------------|------------------|------------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (01) Design | 300 | 91 | 178 | 0 | 31 | 116 | 0 | 0 | 0 | 0 | 0 | 116 | | (04) Construction | 5,700 | 0 | 0 | 0 | 5,700 | 884 | 0 | 0 | 0 | 0 | 0 | 884 | | TOTALS | 6,000 | 91 | 178 | 0 | 5,731 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | F | unding By Source - | Prior Fu | ınding | | F | Proposed Fi | unding | | | | | | |-----------------------|--------------------|----------|------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | GO Bonds - New (0300) | 6,000 | 91 | 178 | 0 | 5,731 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | TOTALS | 6.000 | 91 | 178 | 0 | 5.731 | 1.000 | 0 | 0 | 0 | 0 | 0 | 1.000 | | Additional Appropriation Data | | |--------------------------------------|-------| | First Appropriation FY | 2014 | | Original 6-Year Budget Authority | 7,000 | | Budget Authority Thru FY 2014 | 7,000 | | FY 2014 Budget Authority Changes | 0 | | Current FY 2014 Budget Authority | 7,000 | | Budget Authority Request for FY 2015 | 7,000 | | Increase (Decrease) | 0 | | Estimated Operating Impact Summary | | | | | | | | |---------------------------------------|---------|---------|---------|---------|---------|---------|------------| | Expenditure (+) or Cost Reduction (-) | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | No estimated operating impact | | | | | | | | | Milestone Data | Projected | Actual | |----------------------------|-----------|--------| | Environmental Approvals | | | | Design Start (FY) | | | | Design Complete (FY) | | | | Construction Start (FY) | | | | Construction Complete (FY) | | | | Closeout (FY) | | | | | | | | Full Time Equivalent Data | | | | |---------------------------|-----|----------------|--------------| | Object | FTE | FY 2015 Budget | % of Project | | Personal Services | 1.0 | 116 | 11.6 | | Non Personal Services | 0.0 | 884 | 88.4 | # Appendix A # Appendix A - FY 2015 Appropriated Budget Authority Request (By Implementing Agency) | | | | | | | (dollar | s in thousands) | |------------------|---|-----------------|-------------|---------------------------------|---------------------------------|-------------------------------|---------------------------------| | Project No | Title | Owner
Agency | Local Funds | Private Grant/
Federal Funds | Local
Transportation
Fund | Highway Trust
Fund - Local | Highway Trust
Fund - Federal | | | OF THE DISTRICT OF COLUMN | · | | | | | | | WIL04C | JOHN A. WILSON BUILDING FUND | AB0 | 325 | 0 | 0 | 0 | 0 | | TOTAL, CO | DUNCIL OF THE DISTRICT OF COLUMBIA | | 325 | 0 | 0 | 0 | 0 | | | | | | | v | v | | | AB102C | MENT OF GENERAL SERVICES ARCHIVES | BA0 | (5,675) | 0 | 0 | 0 | 0 | | BC101C | FACILITY CONDITION ASSESSMENT | AM0 | (800) | 0 | 0 | 0 | 0 | | BRK37C | BROOKLAND MS MODERNIZATION | GA0 | 8,000 | 0 | 0 | 0 | 0 | | BSM37C | BENNING STODDERT MODERNIZATION | HA0 | 2,000 | 0 | 0 | 0 | 0 | | CGN01C | GENERAL RENOVATIONS AT DOC FACILITIES | FL0 | 1,250 | 0 | 0 | 0 | 0 | | COM37C | CONGRESS HEIGHTS MODERNIZATION | HA0 | 15,000 | 0 | 0 | 0 | 0 | | FTDAVC | FORT DAVIS RECREATION CENTER | HA0 | 3,000 | 0 | 0 | 0 | 0 | | GI010C | SPECIAL EDUCATION CLASSROOMS | GA0 | 1,969 | 0 | 0 | 0 | 0 | | GI552C | ROSE/RENO SCHOOL SMALL CAP PROJECT | GA0 | 3,401 | 0 | 0 | 0 | 0 | | GM101C | ROOF REPAIRS - DCPS | GA0 | 2,000 | 0 | 0 | 0 | 0 | | GM102C | BOILER REPAIRS - DCPS | GA0 | (5,628) | 0 | 0 | 0 | 0 | | GM120C | GENERAL MISCELLANEOUS REPAIRS - DCPS | GA0 | 11,883 | 0 | 0 | 0 | 0 | | GM121C | MAJOR REPAIRS/MAINTENANCE - DCPS | GA0 | 13,386 | 0 | 0 | 0 | 0 | | GM303C | ADA COMPLIANCE - DCPS | GA0 | (302) | 0 | 0 | 0 | 0 | | GM304C | LIFE SAFETY - DCPS | GA0 | 3,500 | 0 | 0 | 0 | 0 | | GM308C | PROJECT MANAGEMENT/PROF. FEES - DCPS | GA0 | (2,373) | 0 | 0 | 0 | 0 | | GM311C | HIGH SCHOOL LABOR - PROGRAM MANAGEMENT | GA0 | (8,836) | 0 | 0 | 0 | 0 | | GM312C | ES/MS MODERNIZATION CAPITAL LABOR - PROG | GA0 | (42,065) | 0 | 0 | 0 | 0 | | GM313C | STABILIZATION CAPITAL LABOR - PROGRAM MG | GA0 | (2,244) | 0 | 0 | 0 | 0 | | HRDYRC | HARDY RECREATION CENTER | HA0 | 500 | 0 | 0 | 0 | 0 | | HTSPKC | HEARST PARK | HA0 | 7,000 | 0 | 0 | 0 | 0 | | IVYCTC | IVY CITY COMMUNITY | HA0 | 8,925 | 0 | 0 | 0 | 0 | | ЈОН37С | JOHNSON MS RENOVATION/MODERNIZATION | GA0 | 28,288 | 0 | 0 | 0 | 0 | | LC537C | ENGINE COMPANY 23 RENOVATION | FB0 | 7,500 | 0 | 0 | 0 | 0 | | LC837C | RELOCATION OF ENGINE COMPANY 26 | FB0 | 8,750 | 0 | 0 | 0 | 0 | | LE737C | ENGINE 27 MAJOR RENOVATION | FB0 | 8,000 | 0 | 0 | 0 | 0 | | LL337C | LANGLEY ES MODERNIZATION/RENOVATION | GA0 | (3,356) | 0 | 0 | 0 | 0 | | MR337C | MAURY ES MODERNIZATION/RENOVATION | GA0 | 3,250 | 0 | 0 | 0 | 0 | | NA637C | BALLOU SHS | GA0 | 9,580 | 0 | 0 | 0 | 0 | | NG337C | HART MS MODERNIZATION | GA0 | 23,726 | 0 | 0 | 0 | 0 | | NP537C | THOMAS ELEMENTARY | GA0 | 4,540 | 0 | 0 | 0 | 0 | | NR939C | ROOSEVELT HS MODERNIZATION | GA0 | 14,739 | 0 | 0 | 0 | 0 | | NX837C | COOLIDGE HS MODERNIZATION/RENOVATION | GA0 | 14,624 | 0 | 0 | 0 | 0 | | PB337C | BURRVILLE ES MODERNIZATION/RENOVATION | GA0 | (4,533) | 0 | 0 | 0 | 0 | | PDR01C | 6TH DISTRICT RELOCATION | FA0 | 5,000 | 0 | 0 | 0 | 0 | | PE337C | DREW ES MODERNIZATION/RENOVATION | GA0 | (1,177) | 0 | 0 | 0 | 0 | | PK337C | MARTIN LUTHER KING ES MODERNIZATION | GA0 | (1,643) | 0 | 0 | 0 | 0 | | PL103C | HAZARDOUS MATERIAL ABATEMENT POOL | AM0 | (100) | 0 | 0 | 0 | 0 | | PL104C | ADA COMPLIANCE POOL | AM0 | (1,200) | 0 | 0 | 0 | 0 | | PL110C | MPD SCHEDULED CAPITAL IMPROVEMENTS | FA0 | 6,000 | 0 | 0 | 0 | 0 | | PL337C | TRUESDELL ES MODERNIZATION/RENOVATION | GA0 | (6,098) | 0 | 0 | 0 | 0 | | PL401C | CITY-WIDE PHYSICAL ACCESS CONTROL SYSTEM | AM0 | (6,000) | 0 | 0 | 0 | 0 | | PL402C | ENHANCEMENT COMMUNICATIONS | AM0 | 6,000 | 0 | 0 | 0 | 0 | | PL403C | INFRASTRUCTUR
UNDERGROUND COMMERCIAL POWER FEED TO | UC0 | (0) | 0 | 0 | 0 | 0 | | PL901C | UCC ENERGY RETROFITTING OF DISTRICT BUILDING | AM0 | 5,000 | 0 | 0 | 0 | 0 | | PL901C
PL902C | CRITICAL SYSTEM REPLACEMENT | AM0 | 9,990 | 0 | 0 | 0 | 0 | | PL902C
PLR01C | RENOVATION OF MPD DISTRICT STATION LOCKE | FA0 | 3,000 | 0 | 0 | 0 | 0 | | PR101C | ONE JUDICIARY SQUARE ROOF | AM0 | (2,800) | 0 | 0 | 0 | 0 | | | · · | | | | | | 0 | | PT337C | TYLER ES MODERNIZATION | GA0 | 474 | 0 | 0 | 0 | 0 | # Appendix A - FY 2015 Appropriated Budget Authority Request (By Implementing Agency) | | | | | | Local | | | |----------------------|--|---------------|------------------------|----------------|----------------|---------------|----------------| | D | Tru | Owner | Y 15 1 | Private Grant/ | Transportation | Highway Trust | | | Project No
PW337C | Title JO WILSON ES MODERNIZATION/RENOVATION | Agency
GA0 | Local Funds
(5,388) | Federal Funds | Fund
0 | Fund - Local | Fund - Federal | | Q11HRC | HILLCREST RECREATION CENTER | HA0 | 1,000 | 0 | 0 | | 0 | | QD738C | FORT DUPONT ICE ARENA REPLACEMENT | HA0 | (1,000) | 0 | 0 | | 0 | | QE511C | ADA COMPLIANCE | HA0 | 1,750 | 0 | 0 | | 0 | | - | | | | 0 | 0 | | 0 | | QF4RCC | BENNING PARK RECREATION CENTER - REHAB | HA0 | 10,000 | | | | | | QG638C | KENILWORTH PARKSIDE RECREATION CENTER | HA0 | 5,000 | 0 | 0 | | 0 | | QM701C | CHEVY CHASE RECREATION CENTER | HA0 | 8,000 | 0 | 0 | | 0 | | QM8DCC | DOUGLAS COMMUNITY CENTER | HA0 | 250 | 0 | 0 | 0 | 0 | | QM8FTC | FORT STEVENS RECREATION CENTER | HA0 | 250 | 0 | 0 | | 0 | | QN501C | LANGDON COMMUNITY CENTER REDEVELOPMENT | HA0 | 1,400 | 0 | 0 | | 0 | | QN702C | ATHLETIC FIELD AND PARK IMPROVEMENTS | HA0 | 850 | 0 | 0 | | 0 | | QN751C | FRANKLIN SQUARE PARK | HA0 | 500 | 0 | 0 | | 0 | | QP5ARC | ARBORETUM RECREATION CENTER | HA0 | 9,200 | 0 | 0 | 0 | 0 | | RG001C | GENERAL IMPROVEMENTS - DPR | HA0 | 1,500 | 0 | 0 | 0 | 0 | | RG006C | SWIMMING POOL REPLACEMENT | HA0 | 9,000 | 0 | 0 | 0 | 0 | | SE337C | SEATON ES MODERNIZATION/RENOVATION | GA0 | (1,806) | 0 | 0 | 0 | 0 | | SET38C | SOUTHEAST TENNIS AND LEARNING CENTER | HA0 | (2,000) | 0 | 0 | 0 | 0 | | SG106C | WINDOW REPLACEMENT - DCPS | GA0 | (16,050) | 0 | 0 | 0 | 0 | | SG3W7C | WARD 7 APPLICATION SCHOOL | GA0 | 8,000 | 0 | 0 | 0 | 0 | | SQ238C | SQUARE 238 DPR FACILITY | HA0 | 500 | 0 | 0 | 0 | 0 | | TA137C | TUBMAN ES MODERNIZATION | GA0 | (2,097) | 0 | 0
 0 | 0 | | TB137C | BRENT ES MODERNIZATION | GA0 | 1,293 | 0 | 0 | 0 | 0 | | TB237C | BURROUGHS ES MODERNIZATION/RENOVATION | GA0 | 49 | 0 | 0 | 0 | 0 | | THPRCC | THERAPEUTIC RECREATION CENTER | HA0 | 8,000 | 0 | 0 | 0 | 0 | | URA37C | URBAN AGRICULTURE | HA0 | 500 | 0 | 0 | 0 | 0 | | WBRCTC | EDGEWOOD REC CENTER | HA0 | 14,400 | 0 | 0 | 0 | 0 | | WD3PLC | WARD 3 OUTDOOR POOL | HA0 | 5,000 | 0 | 0 | 0 | 0 | | WT337C | WHITTIER EC MODERNIZATION/RENOVATION | GA0 | (5,522) | 0 | 0 | | 0 | | YY101C | BANNEKER HS MODERNIZATION/RENOVATION | GA0 | 4,049 | 0 | 0 | | 0 | | YY102C | SPINGARN CAREER AND TECHNICAL EDUCATION | GA0 | 35,400 | 0 | 0 | | 0 | | YY103C | FRANCIS/STEVENS ES MODERNIZATION/RENOVAT | GA0 | 1,815 | 0 | 0 | | 0 | | YY105C | ANNE M. GODING ES | GA0 | 4,811 | 0 | 0 | | 0 | | YY106C | | | | 0 | 0 | | 0 | | 1 1 100C | WASHINGTON-METRO
MODERNIZATION/RENOVATIO | GA0 | (1,017) | 0 | U | U | U | | YY107C | LOGAN ES MODERNIZATION/RENOVATION | GA0 | 2,560 | 0 | 0 | 0 | 0 | | YY108C | BROWNE EC MODERNIZATION | GA0 | (8,322) | 0 | 0 | 0 | 0 | | YY140C | AMIDON ES MODERNIZATION/RENOVATION | GA0 | (7,343) | 0 | 0 | 0 | 0 | | YY141C | BROOKLAND ES MODERNIZATION/RENOVATION | GA0 | (5,861) | 0 | 0 | 0 | 0 | | YY142C | BRUCE MONROE @ PARKVIEW ES MODERNIZATION | GA0 | (6,581) | 0 | 0 | 0 | 0 | | YY144C | HOUSTON ES RENOVATION/MODERNIZATION | GA0 | 6,202 | 0 | 0 | 0 | 0 | | YY145C | KETCHAM ES MODERNIZATION/RENOVATION | GA0 | (6,851) | 0 | 0 | | 0 | | YY146C | LASALLE ES MODERNIZATION/RENOVATION | GA0 | (5,170) | 0 | 0 | | 0 | | YY147C | LECKIE ES MODERNIZATION/RENOVATION | GA0 | (5,956) | 0 | 0 | | 0 | | YY150C | NALLE ES MODERNIZATION/RENOVATION | GA0 | (9,072) | 0 | 0 | | 0 | | YY151C | PEABODY ES RENOVATION/MODERNIZATION | GA0 | (3,033) | 0 | 0 | | 0 | | YY152C | POWELL ES RENOVATION/MODERNIZATION | GA0 | 5,656 | 0 | 0 | | 0 | | YY153C | | | | | 0 | | 0 | | | ROSS ES RENOVATION | GA0 | (2,736) | 0 | | | | | YY156C | SIMON ES RENOVATION | GA0 | (10,281) | 0 | 0 | | 0 | | YY159C | ELLINGTON MODERNIZATION/RENOVATION | GA0 | 63,423 | 0 | 0 | | 0 | | YY160C | ADAMS ES MODERNIZATION/RENOVATION | GA0 | (647) | 0 | 0 | | 0 | | YY161C | BEERS ES MODERNIZATION/RENOVATION | GA0 | (6,196) | 0 | 0 | | 0 | | YY162C | HEARST ES MODERNIZATION/RENOVATION | GA0 | 14,500 | 0 | 0 | | 0 | | YY163C | HENDLEY ES MODERNIZATION/RENOVATION | GA0 | (6,463) | 0 | 0 | | 0 | | YY164C | HYDE ES MODERNIZATION/RENOVATION | GA0 | 15,360 | 0 | 0 | | 0 | | YY165C | JEFFERSON MS MODERNIZATION /RENOVATION | GA0 | 7,906 | 0 | 0 | | 0 | | YY167C | LANGDON ES MODERNIZATION/RENOVATION | GA0 | (1,780) | 0 | 0 | 0 | 0 | | | | | | | Local | (0.0 | o in triododrido) | |---|---|------------|------------------|----------------|----------------|---------------|-------------------| | | | Owner | | Private Grant/ | Transportation | Highway Trust | | | Project No | Title | Agency | Local Funds | Federal Funds | Fund | Fund - Local | Fund - Federal | | YY168C
YY169C | LUDLOW-TAYLOR ES MODERNIZATION/RENOVATIO MANN ES MODERNIZATION/RENOVATION | GA0
GA0 | (6,333)
5,500 | 0 | 0 | | 0 | | YY170C | ORR ES MODERNIZATION/RENOVATION | GA0 | 33,191 | 0 | 0 | | 0 | | YY171C | SHEPHERD ES MODERNIZATION/RENOVATION | GA0 | 339 | 0 | 0 | 0 | 0 | | YY173C | WEST ES MODERNIZATION/RENOVATION | GA0 | 17,014 | 0 | 0 | 0 | 0 | | YY176C | AITON ES RENOVATION/MODERNIZATION | GA0 | (1,484) | 0 | 0 | 0 | 0 | | YY177C | BANCROFT ES MODERNIZATION/RENOVATION | GA0 | 35,019 | 0 | 0 | 0 | 0 | | YY178C | CW HARRIS ES RENOVATION/MODERNIZATION | GA0 | (620) | 0 | 0 | 0 | 0 | | YY180C | EATON ES RENOVATION/MODERNIZATON | GA0 | 346 | 0 | 0 | 0 | 0 | | YY181C | ELIOT-HINE JHS RENOVATION/MODERNIZATION | GA0 | 11,393 | 0 | 0 | 0 | 0 | | YY182C | GARFIELD ES RENOVATION/MODERNIZATION | GA0 | 6,887 | 0 | 0 | 0 | 0 | | YY183C | GARRISON ES RENOVATION/MODERNIZATION | GA0 | 31,913 | 0 | 0 | 0 | 0 | | YY185C | KIMBALL ES MODERNIZATION/RENOVATION | GA0 | (254) | 0 | 0 | 0 | 0 | | YY186C | KRAMER MS MODERNIZATION/RENOVATION | GA0 | (3,610) | 0 | 0 | 0 | 0 | | YY187C | LAFAYETTE ES MODERNIZATION/RENOVATION | GA0 | 5,107 | 0 | 0 | 0 | 0 | | YY190C | MURCH ES RENOVATION/MODERNIZATION | GA0 | 11,277 | 0 | 0 | 0 | 0 | | YY191C | PAYNE ES RENOVATION/MODERNIZATION | GA0 | (6,228) | 0 | 0 | 0 | 0 | | YY192C | PLUMMER ES RENOVATION/MODERNIZATION | GA0 | (6,130) | 0 | 0 | 0 | 0 | | YY193C | RAYMOND ES MODERNIZATION/RENOVATION | GA0 | (5) | 0 | 0 | 0 | 0 | | YY195C | SMOTHERS ES MODERNIZATION/RENOVATION | GA0 | (19) | 0 | 0 | 0 | 0 | | YY196C | STANTON ES MODERNIZATION/RENOVATION | GA0 | (2,586) | 0 | 0 | 0 | 0 | | YY197C | WATKINS ES MODERNIZATION/RENOVATIONS | GA0 | (1,721) | 0 | 0 | 0 | 0 | | YY1MRC | MARIE REED ES MODERNIZATION/RENOVATION | GA0 | 6,445 | 0 | 0 | 0 | 0 | | YY1MXC | MALCOLM X MODERNIZATION | GA0 | (10,587) | 0 | 0 | 0 | 0 | | YY1RTC | RIVER TERRACE SPECIAL EDUCATION CENTER | GA0 | 17,626 | 0 | 0 | 0 | 0 | | YY1VNC | VAN NESS MODERNIZATION/RENOVATION | GA0 | 5,120 | 0 | 0 | 0 | 0 | | YY1W4C | WARD 4 MIDDLE SCHOOL | GA0 | 7,000 | 0 | 0 | 0 | 0 | | TOTAL, DE | PARTMENT OF GENERAL SERVICES | | 426,996 | 0 | 0 | 0 | 0 | | | OF CHIEF FINANCIAL OFFICER | | | | | | | | BF301C | SOAR MODERNIZATION | AT0 | 54,000 | 0 | 0 | | 0 | | CSP08C | INTEGRATED TAX SYSTEM MODERNIZATION | AT0 | 8,000 | 0 | 0 | 0 | 0 | | TOTAL, OF | FICE OF CHIEF FINANCIAL OFFICER | | 62,000 | 0 | 0 | 0 | 0 | | OFFICE O | OF MUNICIPAL PLANNING | | | | | | | | PLN37C | DISTRICT PUBLIC PLANS & STUDIES | BD0 | (4,250) | 0 | 0 | 0 | 0 | | TOTAL, OF | FICE OF MUNICIPAL PLANNING | | (4,250) | 0 | 0 | 0 | 0 | | OFFICE O | DF ZONING | | | | | | | | JM102C | ZONING ZONING INFORMATION TECHNOLOGY SYSTEMS | BJ0 | (175) | 0 | 0 | 0 | 0 | | *************************************** | | 200 | (173) | | | | | | TOTAL, OF | FICE OF ZONING | | (175) | 0 | 0 | 0 | 0 | | | SION ON ARTS & HUMANITIES | DVO | (25,000) | 0 | 0 | 0 | 0 | | AH7GPC | ARTS & HUMANITIES GRANTS & PROJECTS | BX0 | (25,000) | 0 | 0 | 0 | 0 | | TOTAL, CO | DMMISSION ON ARTS & HUMANITIES | | (25,000) | 0 | 0 | 0 | 0 | | DC PUBLI | IC LIBRARY | | | | | | | | CAV37C | CAPITOL VIEW LIBRARY | CE0 | 10,500 | 0 | 0 | 0 | 0 | | CPL38C | CLEVELAND PARK LIBRARY | CE0 | 3,445 | 0 | 0 | 0 | 0 | | ITM37C | INFORMATION TECHNOLOGY MODERNIZATION | CE0 | 195 | 0 | 0 | 0 | 0 | | MCL03C | MARTIN LUTHER KING JR. MEMORIAL CENTRAL | CE0 | 108,500 | 0 | 0 | 0 | 0 | | | | | | | | | | | SEL37C
SWL37C | SOUTHEAST LIBRARY
SOUTHWEST LIBRARY | CE0
CE0 | 23,500 | 0 | 0 | 0 | 0 | | | | | | | | (dollar | s in thousands) | |------------------|---|-----------------|----------------|---------------------------------|---------------------------------|-------------------------------|---------------------------------| | Project No | Title | Owner
Agency | Local Funds | Private Grant/
Federal Funds | Local
Transportation
Fund | Highway Trust
Fund - Local | Highway Trust
Fund - Federal | | | | | | | | | | | TOTAL, DO | C PUBLIC LIBRARY | | 147,690 | 0 | 0 | 0 | 0 | | | CONSUMER AND REGULATORY AFFAIRS | CDO | 6,000 | 0 | 0 | 0 | 0 | | ISM07C
ISM11C | IT SYSTEMS MODERNIZATION ONE CITY BUSINESS PORTAL | CR0
CR0 | 6,000
1,000 | 0 | 0 | | 0 | | ISMITE | ONE CITT BUSINESS FORTAL | CRO | 1,000 | 0 | 0 | 0 | | | TOTAL, DE | CPT. OF CONSUMER AND REGULATORY AFFAIRS | | 7,000 | 0 | 0 | 0 | 0 | | DEPUTY | MAYOR FOR ECONOMIC DEVELOPMENT | | | | | | | | AMS11C | MCMILLAN SITE REDEVELOPMENT | EB0 | (6,000) | 0 | 0 | | 0 | | EB008C | NEW COMMUNITIES | EB0 | (1,000) | 0 | 0 | 0 | 0 | | EB423C | POPLAR POINT | EB0 | (12,000) | 0 | 0 | | 0 | | STH01C | STRAND THEATER | EB0 | 1,000 | 0 | 0 | 0 | 0 | | TOTAL, DE | EPUTY MAYOR FOR ECONOMIC DEVELOPMENT | | (18,000) | 0 | 0 | 0 | 0 | | EQUIPME | ENT LEASE - CAPITAL | | | | | | | | 20630C | FIRE APPARATUS | FB0 | 40,000 | 0 | 0 | 0 | 0 | | 6EQ02C | EQUIPMENT ACQUISITION - DDOT | KA0 | (1,533) | 0 | 0 | 0 | 0 | | EQ940C | MAJOR EQUIPMENT ACQUISITION | AT0 | 500 | 0 | 0 | 0 | 0 | | FZ037C | DC IT/IJIS INTEGRATION | FZ0 | 425 | 0 | 0 | 0 | 0 | | N2501C | DATA CENTER RELOCATION | TO0 | (180) | 0 | 0 | | 0 | | N3701C | HUMAN RESOURCES SYSTEM | TO0 | 3,000 | 0 | 0 | 0 | 0 | | PDB23C | CCTV/SHOTSPOTTER INTEGRATION | FA0 | 750 | 0 | 0 | 0 | 0 | | PEQ20C | SPECIALIZED VEHICLES - MPD | FA0 | 22,500 | 0 | 0 | 0 | 0 | | TOTAL, EQ | QUIPMENT LEASE - CAPITAL | | 65,462 | 0 | 0 | 0 | 0 | | STATE SU | JPERINTENDENT OF EDUCATION (OSSE) | | | | | | | | SIS01C | SINGLE STATE-WIDE STUDENT INFORMATION SY | GD0 | (2,000) | 0 | 0 | 0 | 0 | | TOTAL, ST | ATE SUPERINTENDENT OF EDUCATION (OSSE) | | (2,000) | 0 | 0 | 0 | 0 | | UNIVERS | ITY OF THE DISTRICT OF COLUMBIA | | | | | | | | UG706C | RENOVATION OF UNIVERSITY FACILITIES | GF0 | 26,569 | 0 | 0 | 0 | 0 | | TOTAL, UN | NIVERSITY OF THE DISTRICT OF COLUMBIA | | 26,569 | 0 | 0 | 0 | 0 | | SDECIAL | EDUCATION TO ANSDODT ATION | | | | | | | | BU404C | BUS FACILITY UPGRADES | GO0 | 1,400 | 0 | 0 | 0 | 0 | | BU405C | PRIMARY BUS TERMINAL | GO0 | 2,340 | 0 | 0 | 0 | 0 | | BU501C | DOT GPS | GO0 | 1,000 | 0 | 0 | 0 | 0 | | TOTAL CD | ECIAL EDUCATION TRANSPORTATION | | 4,740 | 0 | 0 | 0 | 0 | | TOTAL, SF | ECIAL EDUCATION TRANSPORTATION | | 4,740 | <u> </u> | <u>U</u> | U | | | | MENT OF PARKS AND RECREATION | **. * | | - | | | | | QFL15C | DPR FLEET UPGRADES | HA0 | 100 | 0 | 0 | | | | QH750C | PARK IMPROVEMENTS - PROJECT MANAGEMENT | HA0 | 280 | 0 | 0 | 0 | 0 | | TOTAL, DE | EPARTMENT OF PARKS AND RECREATION | | 380 | 0 | 0 | 0 | 0 | | | MENT OF HEALTH CARE FINANCE | | | | | | | | AP101C | PREDICTIVE ANALYTICS | HT0 | 600 | 0 | 0 | | 0 | | CM102C | REPLACE CASE MANAGEMENT SYSTEM | HT0 | 600 | 0 | 0 | | 0 | | HI101C | DISTRICT OPEARTED HEALTH INFORMATION | HT0 | 3,145 | 0 | 0 | | 0 | | UMC01C | EAST END MEDICAL CENTER | HT0 | 125,000 | 0 | 0 | 0 | 0 | | TOTAL, DE | EPARTMENT OF
HEALTH CARE FINANCE | | 129,345 | 0 | 0 | 0 | 0 | | <u>DEPA</u> RTN | MENT OF HUMAN SERVICES | Local | | | |----------------------|---|---------------|-------------|---------------------------------|------------------------|-------------------------------|---------------------------------| | Project No. | Title | Owner | Local Funds | Private Grant/
Federal Funds | Transportation
Fund | Highway Trust
Fund - Local | Highway Trust
Fund - Federal | | Project No
CMSS1C | CASE MANAGEMENT SYSTEM - GO BOND | Agency
JA0 | 12,500 | 0 | 0 | | runu - rederai | | | | | | | | | | | TOTAL, DE | PARTMENT OF HUMAN SERVICES | | 12,500 | 0 | 0 | 0 | 0 | | DEPARTM | MENT OF TRANSPORTATION | | | | | | | | 6EQ01C | EQUIPMENT ACQUISITION - DDOT | KA0 | 0 | 0 | 1,200 | 0 | 0 | | 6EQ05C | PARKING METERS | KA0 | (5,000) | 0 | 0 | 0 | 0 | | AD304C | STREETLIGHT MANAGEMENT | KA0 | (600) | 0 | 9,000 | 0 | 0 | | AD306C | PEDESTRIAN & BICYCLE SAFETY ENHANCEMENTS | KA0 | (1,075) | 0 | 1,385 | 0 | 0 | | AW000A | SOUTH CAPITOL STREET CORRIDOR | KA0 | 0 | 0 | 0 | 4,395 | 41,145 | | AW031C | S CAPITOL ST/FREDERICK DOUGLASS BRIDGE | KA0 | (77,825) | 0 | 0 | 0 | 0 | | BEE00C | BUS EFFICIENCY ENHANCEMENTS | KA0 | 0 | 0 | 4,500 | 0 | 0 | | CA301C | REPAIR AND MAINTAIN CURBS AND SIDEWALKS | KA0 | (1,270) | 0 | 6,336 | 0 | 0 | | CAL16C | CURB AND SIDEWALK REHAB | KA0 | 29,886 | 0 | 0 | 0 | 0 | | CE302C | EQUIPMENT MAINTENENCE | KA0 | 0 | 0 | 100 | 0 | 0 | | CE303C | STREET REPAIR MATERIALS | KA0 | (4,616) | 0 | (484) | 0 | 0 | | CE304C | STREET SIGN IMPROVEMENTS | KA0 | 450 | 0 | 1,950 | 0 | 0 | | CE307C | BRIDGE MAINTENANCE | KA0 | (2,215) | 0 | 3,295 | 0 | 0 | | CE309C | LOCAL STREET MAINTENANCE | KA0 | (2,800) | 0 | 3,800 | 0 | 0 | | CE310C | ALLEY MAINTENANCE | KA0 | (19,009) | 0 | 25,215 | 0 | 0 | | CE312C | PUERTO RICO AVE NOISE AND VIBRATIONS BAR | KA0 | 250 | 0 | 0 | 0 | 0 | | CEL21C | ALLEY REHABILITATION | KA0 | 10,000 | 0 | 0 | 0 | 0 | | CG313C | GREENSPACE MANAGEMENT | KA0 | 2,070 | 0 | 1,577 | 0 | 0 | | CG314C | TREE PLANTING | KA0 | 1,000 | 0 | 0 | | 0 | | CIR14C | CIRCULATOR BUSES | KA0 | 49,415 | 0 | 0 | 0 | 0 | | CIRBGC | DBOM CIRCULATOR BUS GARAGE | KA0 | 28,154 | 0 | 0 | 0 | 0 | | CIRFLC | CIRCULATOR FLEET REHAB | KA0 | 3,429 | 0 | (2,582) | 0 | 0 | | CIT15C | PAVEMENT MARKING | KA0 | (2,804) | 0 | (2,750) | 0 | (11.205) | | ED0BPA | ECONOMIC DEVELOPMENT | KA0 | 0 | 0 | 0 | ` ' ' | (11,305) | | ED0D5C | 11TH STREET BRIDGE PARK | KA0 | 14,500 | 13,600 | 0 | | 0 | | ED311C | KENNEDY STREET STREETSCAPES | KA0 | 1,250 | 0 | 0 | | 0 | | EDL17C | DUPONT CROWN PARK INFRASTRUCTURE | KA0 | 10,000 | 0 | 0 | 0 | 0 | | EDS05C
FLD01C | GREAT STREETS INITIATIVE INFRASTRUCTURE PREVENTION OF FLOODING IN BLOOMINGDALE/L | KA0
KA0 | (26,532) | 0 | 0 | 0 | 0 | | HTF00A | 11TH STREET BRIDGE | KA0 | (2,000) | 0 | 0 | 0 | 19,272 | | MNT00A | MAINTENANCE | KA0
KA0 | 0 | 0 | 0 | | | | MRR00A | | KA0 | 0 | 0 | 0 | | 78,011
41,647 | | NP000C | MAJOR REHABILITATION, RECONSTRUCTION;
NON-PARTICIPATING HIGHWAY TRUST FUND SUP | KA0 | (9,250) | 0 | 7,250 | (5,268) | 41,047 | | OSS00A | OPERATIONS, SAFETY & SYSTEM EFFICIENCY | KA0 | (9,230) | 0 | 7,230 | | (28,998) | | PLU00C | POWER LINE UNDERGROUNDING | KA0 | 32,006 | 0 | 0 | | (20,770) | | PM000A | PLANNING, MANAGEMENT & COMPLIANCE | KA0 | 0 | 0 | 0 | | 21,462 | | PM0MLC | MATERIALS TESTING LAB | KA0 | 2,000 | 0 | 0 | 0 | 0 | | PM0MTC | ADMINISTRATIVE COST TRANSFER | KA0 | (21) | 0 | 0 | 0 | 0 | | PM302C | PARKING - PLANNING | KA0 | (800) | 0 | 0 | | 0 | | PM303C | PLANNING AND DESIGN REVIEW | KA0 | (900) | 0 | 0 | | 0 | | PM304C | ADVANCED DESIGN AND PLANNING | KA0 | (5,000) | 0 | 0 | 0 | 0 | | SA306C | H ST/BENNING/K ST. LINE | KA0 | 175,897 | 0 | 0 | 0 | 0 | | SR096C | EASTERN MARKET PLAZA & FRENCH STREET STR | KA0 | 300 | 0 | 0 | 0 | 0 | | SR097C | IVY CITY STREETSCAPES | KA0 | 1,000 | 0 | 0 | 0 | 0 | | SR098C | WARD 8 STREETSCAPES | KA0 | 5,200 | 0 | 0 | 0 | 0 | | SR301C | LOCAL STREETS WARD 1 | KA0 | (19) | 0 | 1,278 | 0 | 0 | | SR302C | LOCAL STREETS WARD 2 | KA0 | (30) | 0 | 1,278 | | 0 | | SR303C | LOCAL STREETS WARD 3 | KA0 | (20) | 0 | 1,278 | 0 | 0 | | SR304C | LOCAL STREETS WARD 4 | KA0 | (20) | 0 | 1,278 | 0 | 0 | | SR305C | LOCAL STREETS WARD 5 | KA0 | (20) | 0 | 1,154 | 0 | 0 | | SR306C | LOCAL STREETS WARD 6 | KA0 | (20) | 0 | 1,155 | | 0 | | SR307C | LOCAL STREETS WARD 7 | KA0 | 127 | 0 | 1,208 | 0 | 0 | | | | | | | | (dollar | s in thousands) | |---------------|--|--------|-----------|----------------|-------------------------|---------------|-----------------| | | | Owner | | Private Grant/ | Local
Transportation | Highway Trust | Highway Trust | | Project No | Title | Agency | | Federal Funds | Fund | Fund - Local | Fund - Federal | | SR308C | LOCAL STREETS WARD 8 | KA0 | 180 | 0 | 1,155 | 0 | 0 | | SR310C | STORMWATER MANAGEMENT | KA0 | (10) | 0 | 0 | 0 | 0 | | STC00A | STREETCARS | KA0 | 0 | 0 | 0 | 8,196 | 41,751 | | TRF01C | TRAFFIC OPERATIONS CENTER | KA0 | 2,000 | 0 | 0 | 0 | 0 | | ZU000A | TRAVEL DEMAND MANAGEMENT | KA0 | 0 | 0 | 0 | 280 | 7,942 | | TOTAL, DE | PARTMENT OF TRANSPORTATION | | 207,259 | 13,600 | 69,575 | 35 | 210,927 | | | ANSIT SUBSIDIES | | | | | | | | SA202C | METROBUS | KE0 | (71,522) | 0 | 0 | 0 | 0 | | SA301C | METRORAIL REHAB | KE0 | (51,998) | 0 | 0 | 0 | 0 | | SA311C | WMATA FUND - PRIIA | KE0 | 50,000 | 0 | 0 | 0 | 0 | | SA501C | WMATA CIP CONTRIBUTION | KE0 | 390,458 | 0 | 0 | 0 | 0 | | SA502C | WMATA MOMENTUM | KE0 | 25,000 | 0 | 0 | 0 | 0 | | TOP02C | PROJECT DEVELOPMENT | KE0 | 699 | 0 | 0 | 0 | 0 | | TOP03C | SYSTEM PERFORMANCE | KE0 | (200,237) | 0 | 0 | 0 | 0 | | TOTAL, MA | ASS TRANSIT SUBSIDIES | | 142,400 | 0 | 0 | 0 | 0 | | DISTRICT | DEPARTMENT OF THE ENVIRONMENT | | | | | | | | BAG04C | WATERWAY RESTORATION | KG0 | 500 | 0 | 0 | 0 | 0 | | CWC01C | CLEAN WATER CONSTRUCTION MANAGEMENT | KG0 | 0 | 3,000 | 0 | 0 | 0 | | HMRHMC | HAZARDOUS MATERIAL REMEDIATION - DDOE | KG0 | 5,000 | 0 | 0 | 0 | 0 | | SWM05C | STORMWATER RETROFIT IMPLEMENTATION | KG0 | 750 | 0 | 0 | 0 | 0 | | TOTAL, DIS | STRICT DEPARTMENT OF THE ENVIRONMENT | | 6,250 | 3,000 | 0 | 0 | 0 | | DEPARTA | MENT OF PUBLIC WORKS | | | | | | | | CON01C | CONSOLIDATION OF DPW FACILITIES @1833 W. | KT0 | 153,500 | 0 | 0 | 0 | 0 | | EQ903C | HEAVY EQUIPMENT ACQUISITION - DPW | KT0 | (708) | 0 | 0 | 0 | 0 | | | | | (***) | | | | | | TOTAL, DE | CPARTMENT OF PUBLIC WORKS | | 152,792 | 0 | 0 | 0 | 0 | | DEPARTM | MENT OF MENTAL HEALTH | | | | | | | | HX403C | HOUSING INITIATIVES - DBH | RM0 | (15,000) | 0 | 0 | 0 | 0 | | TOTAL, DE | PARTMENT OF MENTAL HEALTH | | (15,000) | 0 | 0 | 0 | 0 | | OFFICE O | OF CHIEF TECHNOLOGY OFFICER | | | | | | | | K2015C | INSPECTIONS, COMPLIANCE AND ENFORCEMENT | KG0 | 1,500 | 0 | 0 | 0 | 0 | | N3102C | CAPSTAT | TO0 | 1,850 | 0 | 0 | 0 | 0 | | N3802C | PROCURMENT SYSTEM -GO BOND | TO0 | (500) | 0 | 0 | 0 | 0 | | N9001C | DC GOVERNMENT NEW DATA CENTER BUILD-OUT | TO0 | 33,500 | 0 | 0 | 0 | 0 | | N9101C | DC GOVERNMENT CITYWIDE IT SECURITY PROGR | TO0 | 2,000 | 0 | 0 | 0 | 0 | | N9201C | CITYWIDE DISK BASED BACKUP INFRASTRUCTUR | TO0 | 445 | 0 | 0 | 0 | 0 | | N9301C | ENTERPRISE COMPUTING DEVICE MANAGEMENT | TO0 | 700 | 0 | 0 | 0 | 0 | | N9501C | DC.GOV WEB TRANSFORMATION | TO0 | 1,492 | 0 | 0 | 0 | 0 | | NPR15C | IT INFRASTRURE DPR | HA0 | 2,500 | 0 | 0 | 0 | 0 | | T2247C | DCPS DCSTARS HW UPGRADE | GA0 | (538) | 0 | 0 | 0 | 0 | | TOTAL, OF | FICE OF CHIEF TECHNOLOGY OFFICER | | 42,949 | 0 | 0 | 0 | 0 | | Total, Distri | ct of Columbia | | 1,370,232 | 16,600 | 69,575 | 35 | 210,927 | # Appendix B | Projec
Code | | Sub-
project | Title | Impl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |----------------|--|-----------------|--|-------------|---------|---------|---------|---------|---------|---------|------------| | AB0 | COUNCIL OF THE DISTRICT OF COLUMBIA | | | | | | | | | | | | WIL | WILSON BLDG | 04 | JOHN A. WILSON
BUILDING FUND | AB0 | 325 | 0 | 0 | 0 | 0 | 0 | 325 | | Total | AB0 COUNCIL OF THE DISTRICT OF COLUM | IBIA | | | 325 | 0 | 0 | 0 | 0 | 0 | 325 | | AM0 | DEPARTMENT OF GENERAL SERVICES | | | | | | | | | | | | PL1 | POOL PROJECTS | 03 | HAZARDOUS MATERIAL
ABATEMENT POOL | AM0 | 500 | 500 | 400 | 0 | 500 | 500 | 2,400 | | PL1 | POOL PROJECTS | 04 | ADA COMPLIANCE POOL | AM0 | 600 | 600 | 600 | 0 | 0 | 0 | 1,800 | | PL4 | ELECTRONIC SECURITY COMMUNICATIONS STANDARDIZATION | 01 | CITY-WIDE PHYSICAL
ACCESS CONTROL
SYSTEM | AM0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | PL4 | ELECTRONIC SECURITY COMMUNICATIONS STANDARDIZATION | 02 | ENHANCEMENT
COMMUNICATIONS
INFRASTRUCTUR | AM0 | 2,000 | 1,500 | 1,500 | 0 | 2,000 | 1,000 | 8,000 | | PL9 | POOL PROJECTS | 01 | ENERGY RETROFITTING OF DISTRICT BUILDING | AM0 | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | 5,000 | 30,000 | | PL9 | POOL PROJECTS | 02 | CRITICAL SYSTEM REPLACEMENT | AM0 | 3,500 | 2,500 | 2,990 | 0 | 3,000 | 3,000 | 14,990 | | Total | AM0 DEPARTMENT OF GENERAL SERVICE | s | | | 13,600 | 10,100 | 10,490 | 5,000 | 10,500 | 9,500 | 59,190 | | AT0 | OFFICE OF THE CHIEF FINANCIAL OFFICER | | | | | | | | | | | | BF3 | SOAR MODERNIZATION | 01 | SOAR MODERNIZATION | AT0 | 10,000 | 0 | 0 | 7,000 | 18,500 | 18,500 | 54,000 | | CSP | COMPUTER SYSTEMS PROJECT | 80 | INTEGRATED TAX
SYSTEM
MODERNIZATION | AT0 | 5,500 | 14,000 | 11,000 | 6,000 | 0 | 0 | 36,500 | | EQ9 | MAJOR EQUIPMENT ACQUISITION | 40 | MAJOR EQUIPMENT
ACQUISITION | ELC | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | Total | ATO OFFICE OF THE CHIEF FINANCIAL OFF | ICER | | | 16,000 | 14,000 | 11,000 | 13,000 | 18,500 | 18,500 | 91,000 | | BA0 | OFFICE OF THE SECRETARY | | | | | | | | | | | | AB1 | ARCHIVES
PLANNING | 02 | ARCHIVES | AM0 | 1,925 | 18,000 | 14,400 | 0 | 0 | 0 | 34,325 | | Tatal | BA0 OFFICE OF THE SECRETARY | | | | 1.925 | 18,000 | 14,400 | 0 | 0 | 0 | 34,325 | | Project
Code | | Sub-
project | Title | Impl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |-----------------|--|-----------------|--|-------------|---------|---------|---------|---------|---------|---------|------------| | BD0 | OFFICE OF PLANNING | | | | | | | | | | | | PLN | PUBLIC PLANNING FUNDS | 37 | DISTRICT PUBLIC PLANS
& STUDIES | BD0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | Total | BD0 OFFICE OF PLANNING | | | | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | BJ0 | OFFICE OF ZONING | | | | | | | | | | | | JM1 | REWRITING OF ZONING REGULATIONS | 02 | ZONING INFORMATION TECHNOLOGY SYSTEMS | BJ0 | 175 | 0 | 0 | 0 | 0 | 0 | 175 | | Total | BJ0 OFFICE OF ZONING | | | | 175 | 0 | 0 | 0 | 0 | 0 | 175 | | CE0 | DISTRICT OF COLUMBIA PUBLIC LIBRARY | | | | | | | | | | | | CAV | CAPITAL VIEW LIBRARY - NEW CONSTRUCTION | 37 | CAPITOL VIEW LIBRARY | CE0 | 4,500 | 6,000 | 0 | 0 | 0 | 0 | 10,500 | | CPL | CLEVELAND PARK - RENOVATION | 38 | CLEVELAND PARK
LIBRARY | CE0 | 5,625 | 12,595 | 450 | 0 | 0 | 0 | 18,670 | | ITM | INFORMATION TECHNOLOGY
MODERNIZATION | 37 | INFORMATION
TECHNOLOGY
MODERNIZATION | CE0 | 345 | 0 | 0 | 0 | 0 | 0 | 345 | | LAR | LAMOND RIGGS NEW CONSTRUCTION | 37 | LAMOND RIGGS
LIBRARY | CE0 | 2,950 | 13,225 | 2,475 | 0 | 0 | 0 | 18,650 | | LB3 | FACILITY RENOVATIONS | 10 | GENERAL
IMPROVEMENT-
LIBRARIES | CE0 | 5,000 | 0 | 0 | 0 | 0 | 0 | 5,000 | | MCL | MARTIN LUTHER KING JR. MEMORIAL
CENTRAL LIBRARY | 03 | MARTIN LUTHER KING
JR. MEMORIAL CENTRAL | CE0 | 14,500 | 0 | 4,500 | 0 | 76,500 | 113,000 | 208,500 | | PAL | PALISADES LIBRARY - NEW CONSTRUCTION | 37 | PALISADES LIBRARY | CE0 | 6,700 | 15,000 | 0 | 0 | 0 | 0 | 21,700 | | SEL | SOUTHEAST LIBRARY - MAJOR
RENOVATION | 37 | SOUTHEAST LIBRARY | CE0 | 0 | 0 | 0 | 0 | 11,000 | 12,500 | 23,500 | | SWL | SOUTHWEST LIBRARY - NEW CONSTRUCTION | 37 | SOUTHWEST LIBRARY | CE0 | 3,550 | 14,000 | 0 | 0 | 0 | 0 | 17,550 | | Total | CE0 DISTRICT OF COLUMBIA PUBLIC LIBR | RARY | | | 43,170 | 60,820 | 7,425 | 0 | 87,500 | 125,500 | 324,415 | | Project
Code | | Sub-
project | Title | Impl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |-----------------|--|-----------------|--|-------------|---------|---------|---------|---------|---------|---------|------------| | CF0 | DEPARTMENT OF EMPLOYMENT SERVICES | | | | | | | | | | | | UIM | UNEMPLOYMENT INSURANCE MODERNIZATION PROJECT | 02 | UI MODERNIZATION
PROJECT-FEDERAL | CF0 | 6,000 | 0 | 0 | 0 | 0 | 0 | 6,000 | | Total | CF0 DEPARTMENT OF EMPLOYMENT SERV | /ICES | | | 6,000 | 0 | 0 | 0 | 0 | 0 | 6,000 | | CR0 | DEPARTMENT OF CONSUMER AND REGULA | TORY AFF | <u>AIRS</u> | | | | | | | | | | ISM | DCRA MISSION CRITICAL IT SYSTEMS MODERNIZATION | 07 | IT SYSTEMS
MODERNIZATION | CR0 | 2,000 | 0 | 0 | 0 | 2,000 | 2,000 | 6,000 | | ISM | DCRA MISSION CRITICAL IT SYSTEMS MODERNIZATION | 11 | ONE CITY BUSINESS
PORTAL | CR0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | Total | CR0 DEPARTMENT OF CONSUMER AND RE | GULATOR | RY AFFAIRS | | 3,000 | 0 | 0 | 0 | 2,000 | 2,000 | 7,000 | | EB0 | OFFICE OF THE DEPUTY MAYOR FOR PLANN | IING AND | ECONOMIC DEVELOPMENT | Г | | | | | | | | | AMS | MCMILLAN SAND FILTRATION SITE | 11 | MCMILLAN SITE
REDEVELOPMENT | EB0 | 4,000 | 21,400 | 15,000 | 0 | 0 | 0 | 40,400 | | AWR | ST ELIZABETHS | 01 | SAINT ELIZABETHS E
CAMPUS
INFRASTRUCTURE | EB0 | 8,500 | 17,500 | 0 | 0 | 0 | 0 | 26,000 | | AWT | WALTER REED REDEVELOPMENT | 01 | WALTER REED
REDEVELOPMENT | EB0 | 1,300 | 0 | 0 | 0 | 0 | 0 | 1,300 | | EB0 | NEW COMMUNITIES | 08 | NEW COMMUNITIES | EB0 | 36,000 | 500 | 20,000 | 0 | 13,000 | 10,000 | 79,500 | | EB0 | NEW COMMUNITIES | 13 | BARRY FARM, PARK
CHESTER, WADE ROAD | EB0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | EB4 | COMMUNITY ECONOMIC DEVELOPMENT INITIATIVES | 09 | WASA NEW FACILITY | EB0 | 9,000 | 0 | 0 | 0 | 0 | 0 | 9,000 | | STH | STRAND THEATER | 01 | STRAND THEATER | EB0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | | EB0 OFFICE OF THE DEPUTY MAYOR FOR LOPMENT | PLANNING | AND ECONOMIC | | 61,800 | 39,400 | 35,000 | 0 | 13,000 | 10,000 | 159,200 | | FA0 | METROPOLITAN POLICE DEPARTMENT | | | | | | | | | | | | PDB | CCTV/SHOTSPOTTER INTEGRATION | 23 | CCTV/SHOTSPOTTER INTEGRATION | ELC | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | PDR | MPD PRECINCT/DISTRICT RENOVATION AND RELOCATIONS | 01 | 6TH DISTRICT
RELOCATION | AM0 | 5,000 | 0 | 0 | 0 | 0 | 0 | 5,000 | | PEQ | EQUIPMENT & COMPUTER SYSTEMS | 20 | SPECIALIZED VEHICLES - MPD | ELC | 4,550 | 5,000 | 0 | 0 | 10,000 | 10,000 | 29,550 | | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |-----------------|--|-----------------|--|-------------|---------|---------|---------|---------|---------|---------|------------| | PEQ | EQUIPMENT & COMPUTER SYSTEMS | 22 | SPECIALIZED VEHICLES - MPD | FA0 | 3,900 | 3,000 | 0 | 0 | 0 | 0 | 6,900 | | PL1 | POOL PROJECTS | 10 | MPD SCHEDULED
CAPITAL
IMPROVEMENTS | AM0 | 3,000 | 0 | 0 | 0 | 3,000 | 3,000 | 9,000 | | PLR | MPD DISTRICT LOCKER ROOM
RENOVATON | 01 | RENOVATION OF MPD
DISTRICT STATION
LOCKE | AM0 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | Total F | FA0 METROPOLITAN POLICE DEPARTMENT | | | | 20,200 | 8,000 | 0 | 0 | 13,000 | 13,000 | 54,200 | | FB0 F | FIRE AND EMERGENCY MEDICAL SERVICES D | <u>EPARTM</u> | <u>ENT</u> | | | | | | | | | | 206 | FIRE APPARATUS | 00 | FIRE APPARATUS | FB0 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | 206 | FIRE APPARATUS | 30 | FIRE APPARATUS | ELC | 9,000 | 9,000 | 0 | 0 | 15,000 | 15,000 | 48,000 | | LC4 | ENGINE 22 | 37 | ENGINE 22 FIREHOUSE
REPLACEMENT | AM0 | 4,000 | 0 | 0 | 0 | 0 | 0 | 4,000 | | LC5 | ENGINE COMPANY 23 | 37 | ENGINE COMPANY 23
RENOVATION | AM0 | 0 | 0 | 0 | 0 | 3,750 | 3,750 | 7,500 | | LC8 | ENGINE COMPANY 26 RELOCATION | 37 | RELOCATION OF
ENGINE COMPANY 26 | AM0 | 0 | 0 | 0 | 0 | 4,000 | 4,750 | 8,750 | | LE7 | ENGINE 27 | 37 | ENGINE 27 MAJOR
RENOVATION | AM0 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | LF2 | FEMS SCHEDULED CAPITAL IMPROVEMENTS | 39 | FEMS SCHEDULED
CAPITAL
IMPROVEMENTS | AM0 | 1,000 | 1,000 | 0 | 0 | 2,500 | 2,500 | 7,000 | | Total F | FB0 FIRE AND EMERGENCY MEDICAL SERVI | CES DEP | PARTMENT | | 22,000 | 18,000 | 0 | 0 | 25,250 | 26,000 | 91,250 | | FLO D | DEPARTMENT OF CORRECTIONS | | | | | | | | | | | | CGN | GENERAL RENOVATIONS AT DOC
FACILITIES | 01 | GENERAL
RENOVATIONS AT DOC
FACILITIES | AM0 | 1,500 | 500 | 0 | 0 | 1,250 | 1,250 | 4,500 | | Total F | FL0 DEPARTMENT OF CORRECTIONS | | | | 1,500 | 500 | 0 | 0 | 1,250 | 1,250 | 4,500 | | <u>FZ0</u> [| DISTRICT OF COLUMBIA SENTENCING AND CR | IMINAL C | CODE REVISION COMMISSION | <u>ON</u> | | | | | | | | | FZ0 | IT UPGRADE - DC IT/IJIS INTEGRATION | 37 | DC IT/IJIS INTEGRATION | ELC | 425 | 0 | 0 | 0 | 0 | 0 | 425 | | Total F | FZ0 DISTRICT OF COLUMBIA SENTENCING A | ND CRIM | IINAL CODE REVISION | | | 1 | | | | | | Appendix B - FY 2015- FY 2020 Planned Expenditures From New Allotments | Projec
Code | | Sub-
project | Title | lmpl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |----------------|--|-----------------|--|-------------|---------|---------|---------|---------|---------|---------|------------| | GA0 | DISTRICT OF COLUMBIA PUBLIC SCHOOLS | | | | | | | | | | | | BRK | BROOKLAND MS MODERNIZATION | 37 | BROOKLAND MS
MODERNIZATION | AM0 | 8,000 | 0 | 0 | 0 | 0 | 0 | 8,000 | | GI0 | GENERAL IMPROVEMENTS | 10 | SPECIAL EDUCATION CLASSROOMS | AM0 | 1,009 | 1,000 | 900 | 2,725 | 2,555 | 8,750 | 16,939 | | GI5 | GENERAL IMPROVEMENTS | 52 | ROSE/RENO SCHOOL
SMALL CAP PROJECT | AM0 | 3,401 | 0 | 0 | 0 | 0 | 0 | 3,401 | | GM1 | STABILIZATION INITIATIVE | 01 | ROOF REPAIRS - DCPS | AM0 | 1,963 | 1,963 | 0 | 0 | 0 | 0 | 3,926 | | GM1 | STABILIZATION INITIATIVE | 02 | BOILER REPAIRS - DCPS | AM0 | 2,000 | 2,000 | 0 | 0 | 0 | 0 | 4,000 | | GM1 | STABILIZATION INITIATIVE | 20 | GENERAL
MISCELLANEOUS
REPAIRS - DCPS | AM0 | 3,463 | 5,789 | 614 | 4,016 | 3,000 | 0 | 16,882 | | GM1 | STABILIZATION INITIATIVE | 21 | MAJOR
REPAIRS/MAINTENANCE
- DCPS | AM0 | 5,379 | 8,101 | 0 | 6,405 | 0 | 0 | 19,886 | | GM3 | STABILIZATION INITIATIVES | 03 | ADA COMPLIANCE -
DCPS | AM0 | 2,000 | 2,000 | 1,000 | 0 | 1,000 | 1,000 | 7,000 | | GM3 | STABILIZATION INITIATIVES | 04 | LIFE SAFETY - DCPS | AM0 | 1,000 | 850 | 0 | 0 | 2,000 | 2,000 | 5,850 | | GM3 | STABILIZATION INITIATIVES | 08 | PROJECT
MANAGEMENT/PROF.
FEES - DCPS | AM0 | 933 | 0 | 0 | 0 | 0 | 0 | 933 | | GM3 | STABILIZATION INITIATIVES | 11 | HIGH SCHOOL LABOR -
PROGRAM
MANAGEMENT | AM0 | 7,429 | 0 | 0 | 0 | 0 | 0 | 7,429 | | GM3 | STABILIZATION INITIATIVES | 12 | ES/MS MODERNIZATION
CAPITAL LABOR - PROG | AM0 | 5,569 | 0 | 0 | 0 | 0 | 0 | 5,569 | | GM3 | STABILIZATION INITIATIVES | 13 | STABILIZATION CAPITAL
LABOR - PROGRAM MG | AM0 | 655 | 0 | 0 | 0 | 0 | 0 | 655 | | GM3 | STABILIZATION INITIATIVES | 14 | SELECTIVE
ADDITIONS/NEW
CONSTRUCTION LAB | AM0 | 1,282 | 0 | 0 | 0 | 0 | 0 | 1,282 | | JOH | JOHNSON MS
RENOVATION/MODERNIZATION | 37 | JOHNSON MS
RENOVATION/
MODERNIZATION | AM0 | 7,886 | 10,000 | 4,927 | 0 | 0 | 22,813 | 45,626 | | LL3 | LANGLEY ES
MODERNIZATION/RENOVATION | 37 | LANGLEY ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | 0 | 0 | 0 | 16,493 |
16,493 | | MR3 | MAURY ES MODERNIZATION/RENOVATION | 37 | MAURY ES
MODERNIZATION/ | AM0 | 0 | 0 | 0 | 5,844 | 14,580 | 0 | 20,424 | Appendix B - FY 2015- FY 2020 Planned Expenditures From New Allotments | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |-----------------|---|-----------------|--|-------------|---------|---------|---------|---------|---------|---------|------------| | | | | RENOVATION | | | | | | | | - | | N80 | DCPS TECHNOLOGY INFRASTRUCTURE UPGRADE | 05 | DCPS IT
INFRASTRUCTURE
UPGRADE | TO0 | 4,500 | 0 | 0 | 0 | 0 | 0 | 4,500 | | NA6 | BALLOU SHS | 37 | BALLOU SHS | AM0 | 11,309 | 0 | 0 | 0 | 0 | 0 | 11,309 | | NG3 | FROM SOAR | 37 | HART MS
MODERNIZATION | AM0 | 0 | 0 | 0 | 0 | 18,033 | 18,033 | 36,066 | | NP5 | THOMAS ELEMENTARY | 37 | THOMAS ELEMENTARY | AM0 | 0 | 0 | 0 | 0 | 0 | 20,478 | 20,478 | | NR9 | ROOSEVELT HIGH | 39 | ROOSEVELT HS
MODERNIZATION | AM0 | 75,870 | 1,693 | 0 | 0 | 0 | 0 | 77,563 | | NX8 | COOLIDGE HS | 37 | COOLIDGE HS
MODERNIZATION/
RENOVATION | AM0 | 3,000 | 50,220 | 64,193 | 0 | 0 | 0 | 117,413 | | PB3 | BURRVILLE ES
MODERNIZATION/RENOVATION | 37 | BURRVILLE ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | 0 | 0 | 0 | 12,310 | 12,310 | | PE3 | DREW ES MODERNIZATION/RENOVATION | 37 | DREW ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | 0 | 0 | 0 | 12,260 | 12,260 | | PK3 | MARTIN LUTHER KING ES
MODERNIZATION/RENOVATION | 37 | MARTIN LUTHER KING
ES MODERNIZATION | AM0 | 0 | 0 | 0 | 0 | 0 | 10,533 | 10,533 | | PL3 | TRUESDELL ES
MODERNIZATION/RENOVATION | 37 | TRUESDELL ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | 649 | 6,840 | 0 | 0 | 7,489 | | PT3 | TYLER ES MODERNIZATION | 37 | TYLER ES
MODERNIZATION | AM0 | 0 | 0 | 0 | 0 | 0 | 13,053 | 13,053 | | PW3 | JO WILSON ES
MODERNIZATION/RENOVATION | 37 | JO WILSON ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | 0 | 0 | 0 | 12,910 | 12,910 | | SE3 | SEATON ES MODERNIZATION/RENOVATION | 37 | SEATON ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | 0 | 0 | 0 | 12,472 | 12,472 | | SG1 | GENERAL IMPROVEMENTS | 06 | WINDOW REPLACEMENT - DCPS | AM0 | 613 | 853 | 2,600 | 0 | 0 | 0 | 4,066 | | SG3 | MAINTENANCE IMPROVEMENTS | W7 | WARD 7 APPLICATION
SCHOOL | AM0 | 8,000 | 0 | 0 | 0 | 0 | 0 | 8,000 | | T22 | DCPS GENERAL IT | 47 | DCPS DCSTARS HW
UPGRADE | TO0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TA1 | TUBMAN ES
MODERNIZATION/RENOVATION | 37 | TUBMAN ES
MODERNIZATION | AM0 | 0 | 0 | 0 | 0 | 11,177 | 0 | 11,177 | Appendix B - FY 2015- FY 2020 Planned Expenditures From New Allotments | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |-----------------|--|-----------------|---|-------------|---------|---------|---------|---------|---------|---------|------------| | TB1 | BRENT ES MODERNIZATION/RENOVATION | 37 | BRENT ES
MODERNIZATION | AM0 | 0 | 0 | 0 | 0 | 9,886 | 0 | 9,886 | | TB2 | BURROUGHS ES
MODERNIZATION/RENOVATION | 37 | BURROUGHS ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | 0 | 0 | 13,331 | 0 | 13,331 | | WT3 | WHITTIER EC
MODERNIZATION/RENOVATION | 37 | WHITTIER EC
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | 0 | 0 | 0 | 6,555 | 6,555 | | YY1 | MODERNIZATIONS/RENOVATIONS | 01 | BANNEKER HS
MODERNIZATION/
RENOVATION | AM0 | 0 | 2,157 | 17,745 | 47,172 | 0 | 0 | 67,074 | | YY1 | MODERNIZATIONS/RENOVATIONS | 02 | SPINGARN CAREER AND TECHNICAL EDUCATION | AM0 | 0 | 0 | 0 | 0 | 58,400 | 0 | 58,400 | | YY1 | MODERNIZATIONS/RENOVATIONS | 03 | FRANCIS/STEVENS ES
MODERNIZATION/
RENOVAT | AM0 | 2,500 | 0 | 7,894 | 12,284 | 0 | 0 | 22,678 | | YY1 | MODERNIZATIONS/RENOVATIONS | 05 | ANNE M. GODING ES | AM0 | 3,000 | 11,938 | 0 | 0 | 2,500 | 0 | 17,438 | | YY1 | MODERNIZATIONS/RENOVATIONS | 06 | WASHINGTON-METRO
MODERNIZATION/
RENOVATIO | AM0 | 0 | 0 | 0 | 0 | 9,900 | 0 | 9,900 | | YY1 | MODERNIZATIONS/RENOVATIONS | 07 | LOGAN ES
MODERNIZATION/
RENOVATION | AM0 | 2,500 | 0 | 0 | 7,666 | 2,959 | 0 | 13,125 | | YY1 | MODERNIZATIONS/RENOVATIONS | 80 | BROWNE EC
MODERNIZATION | AM0 | 3,000 | 10,636 | 10,000 | 0 | 0 | 0 | 23,636 | | YY1 | MODERNIZATIONS/RENOVATIONS | 20 | SHAW MS
MODERNIZATION | AM0 | 0 | 0 | 0 | 3,368 | 27,499 | 18,311 | 49,178 | | YY1 | MODERNIZATIONS/RENOVATIONS | 44 | HOUSTON ES
RENOVATION/
MODERNIZATION | AM0 | 0 | 0 | 12,710 | 0 | 0 | 0 | 12,710 | | YY1 | MODERNIZATIONS/RENOVATIONS | 52 | POWELL ES
RENOVATION/
MODERNIZATION | AM0 | 9,909 | 2,500 | 0 | 0 | 0 | 0 | 12,409 | | YY1 | MODERNIZATIONS/RENOVATIONS | 59 | ELLINGTON
MODERNIZATION/
RENOVATION | AM0 | 83,600 | 37,620 | 0 | 0 | 0 | 0 | 121,220 | | YY1 | MODERNIZATIONS/RENOVATIONS | 60 | ADAMS ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 12,236 | 0 | 0 | 0 | 0 | 12,236 | | YY1 | MODERNIZATIONS/RENOVATIONS | 62 | HEARST ES
MODERNIZATION/ | AM0 | 14,500 | 0 | 0 | 0 | 0 | 0 | 14,500 | Appendix B - FY 2015- FY 2020 Planned Expenditures From New Allotments | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |-----------------|---------------------------------------|-----------------|--|-------------|---------|---------|---------|---------|---------|---------|------------| | | · · · · · · · · · · · · · · · · · · · | | RENOVATION | | | | | | | | - | | YY1 | MODERNIZATIONS/RENOVATIONS | 64 | HYDE ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 6,360 | 9,000 | 0 | 0 | 0 | 15,360 | | YY1 | MODERNIZATIONS/RENOVATIONS | 65 | JEFFERSON MS
MODERNIZATION /
RENOVATION | AM0 | 0 | 11,990 | 11,990 | 0 | 0 | 10,355 | 34,335 | | YY1 | MODERNIZATIONS/RENOVATIONS | 67 | LANGDON ES
MODERNIZATION/
RENOVATION | AM0 | 6,692 | 0 | 0 | 0 | 0 | 0 | 6,692 | | YY1 | MODERNIZATIONS/RENOVATIONS | 69 | MANN ES
MODERNIZATION/
RENOVATION | AM0 | 5,500 | 0 | 0 | 0 | 0 | 0 | 5,500 | | YY1 | MODERNIZATIONS/RENOVATIONS | 70 | ORR ES
MODERNIZATION/
RENOVATION | AM0 | 3,000 | 26,476 | 9,524 | 0 | 0 | 0 | 39,000 | | YY1 | MODERNIZATIONS/RENOVATIONS | 71 | SHEPHERD ES
MODERNIZATION/
RENOVATION | AM0 | 8,167 | 0 | 0 | 0 | 0 | 0 | 8,167 | | YY1 | MODERNIZATIONS/RENOVATIONS | 73 | WEST ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | 0 | 3,000 | 19,257 | 12,838 | 35,095 | | YY1 | MODERNIZATIONS/RENOVATIONS | 76 | AITON ES
RENOVATION/
MODERNIZATION | AM0 | 0 | 0 | 12,115 | 0 | 0 | 0 | 12,115 | | YY1 | MODERNIZATIONS/RENOVATIONS | 77 | BANCROFT ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 19,202 | 28,803 | 0 | 0 | 0 | 48,005 | | YY1 | MODERNIZATIONS/RENOVATIONS | 78 | CW HARRIS ES
RENOVATION/
MODERNIZATION | AM0 | 0 | 0 | 0 | 0 | 12,606 | 0 | 12,606 | | YY1 | MODERNIZATIONS/RENOVATIONS | 80 | EATON ES
RENOVATION/
MODERNIZATON | AM0 | 0 | 0 | 0 | 0 | 11,052 | 0 | 11,052 | | YY1 | MODERNIZATIONS/RENOVATIONS | 81 | ELIOT-HINE JHS
RENOVATION/
MODERNIZATION | AM0 | 0 | 12,500 | 21,622 | 0 | 0 | 0 | 34,122 | | YY1 | MODERNIZATIONS/RENOVATIONS | 82 | GARFIELD ES
RENOVATION/
MODERNIZATION | AM0 | 3,000 | 5,500 | 4,016 | 0 | 0 | 0 | 12,516 | | YY1 | MODERNIZATIONS/RENOVATIONS | 83 | GARRISON ES | AM0 | 16,000 | 22,000 | 0 | 0 | 0 | 0 | 38,000 | Appendix B - FY 2015- FY 2020 Planned Expenditures From New Allotments | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |-----------------|-----------------------------------|-----------------|---|-------------|---------|---------|---------|---------|---------|---------|------------| | | | | RENOVATION/
MODERNIZATION | | | | | | | | | | YY1 | MODERNIZATIONS/RENOVATIONS | 85 | KIMBALL ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | 9,196 | 8,500 | 0 | 0 | 17,696 | | YY1 | MODERNIZATIONS/RENOVATIONS | 86 | KRAMER MS
MODERNIZATION/
RENOVATION | AM0 | 9,000 | 0 | 0 | 0 | 14,630 | 0 | 23,630 | | YY1 | MODERNIZATIONS/RENOVATIONS | 87 | LAFAYETTE ES
MODERNIZATION/
RENOVATION | AM0 | 20,341 | 29,218 | 0 | 0 | 0 | 0 | 49,559 | | YY1 | MODERNIZATIONS/RENOVATIONS | 90 | MURCH ES
RENOVATION/
MODERNIZATION | AM0 | 10,139 | 21,551 | 12,168 | 0 | 0 | 0 | 43,858 | | YY1 | MODERNIZATIONS/RENOVATIONS | 93 | RAYMOND ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | 0 | 0 | 16,567 | 0 | 16,567 | | YY1 | MODERNIZATIONS/RENOVATIONS | 95 | SMOTHERS ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | 0 | 0 | 9,679 | 0 | 9,679 | | YY1 | MODERNIZATIONS/RENOVATIONS | 96 | STANTON ES
MODERNIZATION/
RENOVATION | AM0 | 6,000 | 0 | 0 | 0 | 0 | 0 | 6,000 | | YY1 | MODERNIZATIONS/RENOVATIONS | 97 | WATKINS ES
MODERNIZATION/
RENOVATIONS | AM0 | 14,276 | 0 | 0 | 0 | 0 | 0 | 14,276 | | YY1 | MODERNIZATIONS/RENOVATIONS | MR | MARIE REED ES
MODERNIZATION/
RENOVATION | AM0 | 15,951 | 19,549 | 8,500 | 0 | 0 | 0 | 44,000 | | YY1 | MODERNIZATIONS/RENOVATIONS | RT | RIVER TERRACE
SPECIAL EDUCATION
CENTER | AM0 | 17,626 | 0 | 0 | 0 | 0 | 0 | 17,626 | | YY1 | MODERNIZATIONS/RENOVATIONS | VN | VAN NESS
MODERNIZATION/
RENOVATION | AM0 | 15,000 | 0 | 0 | 0 | 0 | 0 | 15,000 | | YY1 | MODERNIZATIONS/RENOVATIONS | W4 | WARD 4 MIDDLE
SCHOOL | AM0 | 7,000 | 0 | 0 | 0 | 0 | 0 | 7,000 | | Total G | 6A0 DISTRICT OF COLUMBIA PUBLIC S | CHOOLS | | | 433,962 | 335,902 | 250,166 | 107,820 | 260,611 | 211,164 | 1,599,626 | Appendix B - FY 2015- FY 2020 Planned Expenditures From New Allotments | Projec
Code | | Sub-
project | Title | Impl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 |
6-yr Total | |----------------|--|-----------------|--|-------------|---------|---------|---------|---------|---------|---------|------------| | GD0 | OFFICE OF THE STATE SUPERINTENDENT OF | F EDUCAT | <u>ION</u> | | | | | | | | | | SIS | STUDENT INFORMATION SYSTEM | 01 | SINGLE STATE-WIDE
STUDENT INFORMATION
SY | GD0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | Total | GD0 OFFICE OF THE STATE SUPERINTEND | DENT OF E | DUCATION | | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | GF0 | UNIVERSITY OF THE DISTRICT OF COLUMBIA | <u>A</u> | | | | | | | | | | | UG7 | COMPLETE RENOVATION & MODERNIZATION | 06 | RENOVATION OF UNIVERSITY FACILITIES | GF0 | 15,000 | 15,000 | 15,000 | 0 | 19,310 | 15,000 | 79,310 | | Total | GF0 UNIVERSITY OF THE DISTRICT OF CO | LUMBIA | | | 15,000 | 15,000 | 15,000 | 0 | 19,310 | 15,000 | 79,310 | | GO0 | SPECIAL EDUCATION TRANSPORTATION | | | | | | | | | | | | BU0 | SPECIAL ED. VEHICLE REPLACEMENT | В0 | VEHICLE
REPLACEMENT | GO0 | 3,023 | 5,988 | 0 | 0 | 0 | 0 | 9,011 | | BU0 | SPECIAL ED. VEHICLE REPLACEMENT | B2 | SPECIAL ED. VEHICLE
REPLACEMENT | ELC | 3,200 | 400 | 0 | 0 | 0 | 0 | 3,600 | | BU4 | BUS FACILITY UPGRADES | 04 | BUS FACILITY
UPGRADES | GO0 | 1,400 | 0 | 0 | 0 | 0 | 0 | 1,400 | | BU4 | BUS FACILITY UPGRADES | 05 | PRIMARY BUS TERMINAL | GO0 | 2,340 | 0 | 0 | 0 | 0 | 0 | 2,340 | | BU5 | DOT GPS | 01 | DOT GPS | GO0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | Total | GO0 SPECIAL EDUCATION TRANSPORTAT | TION | | | 10,963 | 6,388 | 0 | 0 | 0 | 0 | 17,351 | | HA0 | DEPARTMENT OF PARKS AND RECREATION | <u>l</u> | | | | | | | | | | | BSM | BENNING STODDERT MODERNIZATION | 37 | BENNING STODDERT
MODERNIZATION | AM0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | СОМ | CONGRESS HEIGHTS MODERNIZATION | 37 | CONGRESS HEIGHTS
MODERNIZATION | AM0 | 0 | 1,500 | 8,000 | 5,500 | 0 | 0 | 15,000 | | FTD | FORT DAVIS RECREATION CENTER | AV | FORT DAVIS
RECREATION CENTER | AM0 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | HRD | HARDY RECREATION CENTER | YR | HARDY RECREATION
CENTER | AM0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | HTS | HEARST PARK | PK | HEARST PARK | AM0 | 0 | 2,000 | 5,000 | 0 | 0 | 0 | 7,000 | | IVY | IVY CITY COMMUNITY & RECREATION CENTER | СТ | IVY CITY COMMUNITY | AM0 | 1,925 | 7,000 | 0 | 0 | 0 | 0 | 8,925 | | | DPR IT INFRASTRUCTURE | 15 | IT INFRASTRURE DPR | TO0 | 750 | 750 | 1,000 | 0 | 0 | 0 | 2,500 | Appendix B - FY 2015- FY 2020 Planned Expenditures From New Allotments | Project
Code | Master Project Name | Sub-
project | Title | Impl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |-----------------|---|-----------------|--|-------------|---------|---------|---------|---------|---------|---------|------------| | Q10 | FORT GREBLE RECREATION CENTER | FG | FORT GREBLE
RECREATION CENTER | AM0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | Q11 | HILLCREST RECREATION CENETR | HR | HILLCREST
RECREATION CENTER | AM0 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | QD7 | BOWLING ALLEY AND SKATING RINK | 38 | FORT DUPONT ICE
ARENA REPLACEMENT | AM0 | 1,500 | 8,000 | 9,875 | 0 | 0 | 0 | 19,375 | | QE5 | GENERAL IMPROVEMENTS - ADA COMPLIANT INITIATIVE | 11 | ADA COMPLIANCE | AM0 | 1,500 | 875 | 875 | 0 | 0 | 0 | 3,250 | | QF4 | BENNING PARK REHABILITATION | RC | BENNING PARK
RECREATION CENTER -
REHAB | AM0 | 1,500 | 5,000 | 3,500 | 0 | 0 | 0 | 10,000 | | QFL | FLEET UPGRADES | 15 | DPR FLEET UPGRADES | HA0 | 0 | 100 | 0 | 0 | 0 | 0 | 100 | | QG6 | KENILWORTH PARKSIDE RECREATION CENTER | 38 | KENILWORTH PARKSIDE RECREATION CENTER | AM0 | 2,500 | 2,500 | 0 | 0 | 0 | 0 | 5,000 | | QH7 | PARK IMPROVEMENTS - PROJECT
MANAGEMENT | 50 | PARK IMPROVEMENTS -
PROJECT MANAGEMENT | HA0 | 90 | 90 | 100 | 0 | 0 | 0 | 280 | | QI2 | MARVIN GAYE RECREATION CENTER | 37 | MARVIN GAYE
RECREATION CENTER | AM0 | 4,500 | 7,500 | 0 | 0 | 0 | 0 | 12,000 | | QM7 | CHEVY CHASE RECREATION CENTER | 01 | CHEVY CHASE
RECREATION CENTER | AM0 | 0 | 0 | 3,500 | 4,500 | 0 | 0 | 8,000 | | QM8 | NOMA PARKS & REC. CENTERS | 02 | NOMA PARKS & REC
CENTERS | AM0 | 7,500 | 7,500 | 5,000 | 0 | 15,000 | 5,000 | 40,000 | | QM8 | NOMA PARKS & REC. CENTERS | DC | DOUGLAS COMMUNITY
CENTER | AM0 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | QM8 | NOMA PARKS & REC. CENTERS | FT | FORT STEVENS
RECREATION CENTER | AM0 | 1,250 | 0 | 0 | 0 | 0 | 0 | 1,250 | | QM8 | NOMA PARKS & REC. CENTERS | PR | PALISADES
RECREATION CENTER | AM0 | 4,000 | 4,000 | 0 | 0 | 0 | 0 | 8,000 | | QN5 | LANGDON COMMUNITY CENTER
REDEVELOPMENT | 01 | LANGDON COMMUNITY
CENTER
REDEVELOPMENT | AM0 | 0 | 0 | 0 | 0 | 1,400 | 0 | 1,400 | | QN7 | ATHLETIC FIELD IMPROVEMENTS | 02 | ATHLETIC FIELD AND PARK IMPROVEMENTS | AM0 | 2,850 | 0 | 0 | 0 | 0 | 0 | 2,850 | | QN7 | ATHLETIC FIELD IMPROVEMENTS | 51 | FRANKLIN SQUARE
PARK | AM0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | QP5 | NEW - RENOVATED PUBLIC PARKS | AR | ARBORETUM
RECREATION CENTER | AM0 | 0 | 0 | 0 | 0 | 9,200 | 0 | 9,200 | | RG0 | GENERAL IMPROVEMENTS | 01 | GENERAL
IMPROVEMENTS - DPR | AM0 | 2,865 | 500 | 500 | 500 | 500 | 500 | 5,365 | Appendix B - FY 2015- FY 2020 Planned Expenditures From New Allotments | Code | Master Project Name | Sub-
project | Title | lmpl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |-------------------|--|----------------------|---|-------------------|---------------------------------|---------------------------|-----------------------|----------------------|-----------------------|---------|----------------------------------| | RG0 | GENERAL IMPROVEMENTS | 06 | SWIMMING POOL
REPLACEMENT | AM0 | 3,000 | 0 | 3,000 | 0 | 6,000 | 6,000 | 18,000 | | SET | SOUTHEAST TENNIS AND LEARNING CENTER | 38 | SOUTHEAST TENNIS
AND LEARNING CENTER | AM0 | 4,000 | 0 | 0 | 0 | 0 | 0 | 4,000 | | SQ2 | SQUARE 238 | 38 | SQUARE 238 DPR
FACILITY | AM0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | THP | THERAPEUTIC RECREATION CENTER | RC | THERAPEUTIC
RECREATION CENTER | AM0 | 1,500 | 6,500 | 0 | 0 | 0 | 0 | 8,000 | | URA | URBAN AGRICULTURE | 37 | URBAN AGRICULTURE | AM0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | WBR | EDGEWOOD RECREATIONAL CENTER | СТ | EDGEWOOD REC
CENTER | AM0 | 14,400 | 0 | 0 | 0 | 0 | 0 | 14,400 | | WD3 | WARD 3 OUTDOOR POOL | PL | WARD 3 OUTDOOR
POOL | AM0 | 1,000 | 4,000 | 0 | 0 | 0 | 0 | 5,000 | | Total H | HAO DEPARTMENT OF PARKS AND RECRE | ATION | | | 66,880 | 57,815 | 40,350 | 10,500 | 32,100 | 11,500 | 219,145 | | <u>нто г</u> | DEPARTMENT OF HEALTH CARE FINANCE | | | | | | | | | | | | AP1 | PREDICTIVE ANALYTICS | 01 | PREDICTIVE ANALYTICS | HT0 | 125 | 475 | 0 | 0 | 0 | 0 | 600 | | CM1 | OAGE MANAGEMENT OVOTEM | | | | | | | | | | | | CIVII | CASE MANAGEMENT SYSTEM | 02 | REPLACE CASE
MANAGEMENT SYSTEM | HT0 | 125 | 475 | 0 | 0 | 0 | 0 | 600 | | HI1 | DISTRICT OPERATED HEALTH INFORMATION | 02
01 | | нто | 125
3,145 | 475
0 | 0 | 0 | 0 | 0 | 600
3,145 | | | DISTRICT OPERATED HEALTH | | MANAGEMENT SYSTEM DISTRICT OPEARTED | | | | | _ | - | | | | HI1 | DISTRICT OPERATED HEALTH
INFORMATION | 01 | MANAGEMENT SYSTEM DISTRICT OPEARTED HEALTH INFORMATION MMIS UPGRADED | НТ0 | 3,145 | 0 | 0 | 0 | 0 | 0 | 3,145 | | HI1 | DISTRICT OPERATED HEALTH
INFORMATION
MEDICAID PYMT MANAGEMENT SYSTEM | 01
03 | MANAGEMENT SYSTEM DISTRICT OPEARTED HEALTH INFORMATION MMIS UPGRADED SYSTEM MEDICAID DATA | HT0 | 3,145
2,000 | 2,000 | 0 | 0 | 0 | 0 | 3,145
4,000 | | HI1
MPM
MPM | DISTRICT OPERATED HEALTH INFORMATION MEDICAID PYMT MANAGEMENT SYSTEM MEDICAID PYMT MANAGEMENT SYSTEM EAST END MEDICAL CENTER | 01
03
05
01 | MANAGEMENT SYSTEM DISTRICT OPEARTED HEALTH INFORMATION MMIS UPGRADED SYSTEM MEDICAID DATA WAREHOUSE- GO BOND EAST END MEDICAL | HT0
HT0
HT0 | 3,145
2,000
400 | 0
2,000
0 | 0 0 | 0 0 | 0 0 | 0 0 | 3,145
4,000
400 | | MPM MPM UMC | DISTRICT OPERATED HEALTH INFORMATION MEDICAID PYMT MANAGEMENT SYSTEM MEDICAID PYMT MANAGEMENT SYSTEM EAST END MEDICAL CENTER | 01
03
05
01 | MANAGEMENT SYSTEM DISTRICT OPEARTED HEALTH INFORMATION MMIS UPGRADED SYSTEM MEDICAID DATA WAREHOUSE- GO BOND EAST END MEDICAL | HT0
HT0
HT0 | 3,145
2,000
400
15,126 | 0
2,000
0
38,600 | 0
0
0
60,700 | 0
0
0
4,574 | 0
0
0
16,000 | 0 0 0 | 3,145
4,000
400
135,000 | | HI1 MPM MPM UMC | DISTRICT OPERATED HEALTH INFORMATION MEDICAID PYMT MANAGEMENT SYSTEM MEDICAID PYMT MANAGEMENT SYSTEM EAST END MEDICAL CENTER HTO DEPARTMENT OF HEALTH CARE FINAL | 01
03
05
01 | MANAGEMENT SYSTEM DISTRICT OPEARTED HEALTH INFORMATION MMIS UPGRADED SYSTEM MEDICAID DATA WAREHOUSE- GO BOND EAST END MEDICAL | HT0
HT0
HT0 | 3,145
2,000
400
15,126 | 0
2,000
0
38,600 | 0
0
0
60,700 | 0
0
0
4,574 | 0
0
0
16,000 | 0 0 0 | 3,145
4,000
400
135,000 | Appendix B - FY 2015- FY 2020 Planned Expenditures From New Allotments | Projec
Code | | Sub-
project | Title | lmpl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |----------------|---|-----------------|--|-------------|---------|---------|---------|---------|---------|---------|------------| | KA0 | DEPARTMENT OF TRANSPORTATION | | | | | | | | | | | | 6EQ | EQUIPMENT ACQUISITION - DDOT | 01 | EQUIPMENT
ACQUISITION - DDOT | KA0 | 501 | 2,410 | 1,200 | 1,000 | 1,200 | 1,200 | 7,511 | | 6EQ | EQUIPMENT ACQUISITION - DDOT | 02
| EQUIPMENT
ACQUISITION - DDOT | ELC | 500 | 500 | 0 | 0 | 0 | 0 | 1,000 | | AD3 | STREET LIGHTS & SAFETY | 04 | STREETLIGHT
MANAGEMENT | KA0 | 8,656 | 9,256 | 10,256 | 9,000 | 9,256 | 9,256 | 55,680 | | AD3 | STREET LIGHTS & SAFETY | 06 | PEDESTRIAN & BICYCLE
SAFETY
ENHANCEMENTS | KA0 | 1,500 | 1,500 | 1,500 | 160 | 1,650 | 1,650 | 7,960 | | AW0 | SOUTH CAPITOL STREET CORRIDOR | 00 | SOUTH CAPITOL STREET CORRIDOR | KA0 | 20,000 | 12,320 | 40,350 | 32,450 | 18,030 | 18,030 | 141,180 | | AW0 | SOUTH CAPITOL STREET CORRIDOR | 31 | | | 43,188 | 102,190 | 121,584 | 106,230 | 24,363 | 0 | 397,555 | | BEE | BUS EFFICIENCY ENHANCEMENTS | 00 | BUS EFFICIENCY
ENHANCEMENTS | KA0 | 750 | 750 | 750 | 750 | 750 | 750 | 4,500 | | CA3 | RESTORATION AND REHABILITATION | 01 | REPAIR AND MAINTAIN
CURBS AND SIDEWALKS | KA0 | 5,475 | 2,075 | 1,926 | 2,065 | 2,065 | 2,065 | 15,672 | | CA3 | RESTORATION AND REHABILITATION | 03 | STORMWATER
MANAGEMENT | KA0 | 250 | 250 | 250 | 0 | 250 | 250 | 1,250 | | CAL | ADA RAMPS | 16 | CURB AND SIDEWALK
REHAB | KA0 | 7,600 | 13,340 | 7,210 | 5,000 | 2,661 | 2,874 | 38,686 | | CE3 | STREET RESTORATION & REHABILITATION | 02 | EQUIPMENT
MAINTENENCE | KA0 | 82 | 82 | 82 | 100 | 100 | 100 | 545 | | CE3 | STREET RESTORATION & REHABILITATION | 04 | STREET SIGN
IMPROVEMENTS | KA0 | 2,717 | 2,567 | 1,044 | 1,500 | 2,700 | 2,550 | 13,078 | | CE3 | STREET RESTORATION & REHABILITATION | 07 | BRIDGE MAINTENANCE | KA0 | 1,080 | 1,080 | 1,055 | 1,080 | 1,080 | 1,080 | 6,455 | | CE3 | STREET RESTORATION & REHABILITATION | 09 | LOCAL STREET
MAINTENANCE | KA0 | 836 | 836 | 716 | 1,000 | 1,000 | 1,000 | 5,388 | | CE3 | STREET RESTORATION & REHABILITATION | 10 | ALLEY MAINTENANCE | KA0 | 4,437 | 5,018 | 2,777 | 9,403 | 6,206 | 6,206 | 34,047 | | CE3 | STREET RESTORATION & REHABILITATION | 12 | PUERTO RICO AVE
NOISE AND VIBRATIONS
BAR | KA0 | 250 | 0 | 0 | 0 | 0 | 0 | 250 | | CEL | STREET & ALLEY RESTORATION & REHABILITATION | 21 | ALLEY REHABILITATION | KA0 | 11,909 | 1,909 | 2,009 | 0 | 1,000 | 1,000 | 17,826 | | CG3 | LOCAL ROADSIDE IMPROVEMENTS | 13 | GREENSPACE
MANAGEMENT | KA0 | 9,017 | 9,017 | 5,267 | 2,894 | 700 | 700 | 27,596 | Appendix B - FY 2015- FY 2020 Planned Expenditures From New Allotments | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |-----------------|--|-----------------|--|-------------|---------|---------|---------|---------|---------|---------|------------| | CG3 | LOCAL ROADSIDE IMPROVEMENTS | 14 | TREE PLANTING | KA0 | 3,000 | 3,000 | 3,000 | 0 | 4,000 | 3,000 | 16,000 | | CIR | CIRCULATOR | 14 | CIRCULATOR BUSES | KA0 | 7,702 | 17,012 | 17,600 | 0 | 7,100 | 0 | 49,415 | | CIR | CIRCULATOR | BG | DBOM CIRCULATOR BUS GARAGE | KA0 | 0 | 2,056 | 0 | 0 | 13,049 | 13,049 | 28,154 | | CIR | CIRCULATOR | FL | CIRCULATOR FLEET
REHAB | KA0 | 1,000 | 0 | 0 | 0 | 3,847 | 3,847 | 8,693 | | ED0 | ECONOMIC DEVELOPMENT | BP | ECONOMIC
DEVELOPMENT | KA0 | 15,503 | 0 | 1,765 | 0 | 0 | 0 | 17,267 | | ED0 | ECONOMIC DEVELOPMENT | D5 | 11TH STREET BRIDGE
PARK | KA0 | 3,100 | 12,500 | 12,500 | 0 | 0 | 0 | 28,100 | | ED3 | LOCAL STREET PARKING STUDIES | 11 | KENNEDY STREET
STREETSCAPES | KA0 | 1,250 | 0 | 0 | 0 | 0 | 0 | 1,250 | | EDL | LOCAL ECONOMIC DEV. STREETSCAPE | 17 | DUPONT CROWN PARK
INFRASTRUCTURE | KA0 | 10,000 | 0 | 0 | 0 | 0 | 0 | 10,000 | | FLD | FLOODING | 01 | PREVENTION OF
FLOODING IN
BLOOMINGDALE/L | KA0 | 2,000 | 2,000 | 2,000 | 0 | 0 | 0 | 6,000 | | HTF | 11TH ST BRIDGE | 00 | 11TH STREET BRIDGE | KA0 | 21,768 | 16,770 | 11,774 | 11,772 | 11,771 | 11,771 | 85,626 | | MNT | MAINTENANCE | 00 | MAINTENANCE | KA0 | 38,203 | 41,505 | 43,701 | 46,539 | 42,222 | 21,588 | 233,759 | | MRR | MAJOR REHABILITATION,
RECONSTRUCTION, REPLACEMENT | 00 | MAJOR REHABILITATION, RECONSTRUCTION; | KA0 | 55,968 | 62,182 | 43,748 | 40,011 | 49,059 | 94,704 | 345,672 | | NP0 | NON-PARTICIPATING HIGHWAY TRUST
FUND SUPPORT | 00 | NON-PARTICIPATING
HIGHWAY TRUST FUND
SUP | KA0 | 6,000 | 6,000 | 4,000 | 1,500 | 0 | 0 | 17,500 | | OSS | OPERATIONS, SAFETY AND SYSTEM EFFICIENCY | 00 | OPERATIONS, SAFETY & SYSTEM EFFICIENCY | KA0 | 26,414 | 30,528 | 26,855 | 24,814 | 26,041 | 20,443 | 155,095 | | PLU | POWER LINE UNDERGROUNDING | 00 | POWER LINE
UNDERGROUNDING | KA0 | 4,636 | 5,474 | 5,474 | 5,474 | 5,474 | 5,474 | 32,006 | | PM0 | PLANNING, MANAGEMENT & COMPLIANCE | 00 | PLANNING,
MANAGEMENT &
COMPLIANCE | KA0 | 23,500 | 27,930 | 14,380 | 13,824 | 14,952 | 11,305 | 105,890 | | PM0 | PLANNING, MANAGEMENT & COMPLIANCE | ML | MATERIALS TESTING
LAB | KA0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | PM0 | PLANNING, MANAGEMENT & COMPLIANCE | MT | ADMINISTRATIVE COST
TRANSFER | KA0 | 300 | 300 | 279 | 0 | 300 | 300 | 1,479 | | SA3 | METRORAIL & STREETCARS | 06 | H ST/BENNING/K ST.
LINE | KA0 | 48,200 | 66,500 | 55,141 | 59,609 | 169,183 | 114,264 | 512,897 | | SR0 | STREET REHABILITATION PROGRAM | 96 | EASTERN MARKET | KA0 | 300 | 0 | 0 | 0 | 0 | 0 | 300 | Appendix B - FY 2015- FY 2020 Planned Expenditures From New Allotments | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |-----------------|--------------------------------------|-----------------|------------------------------|-------------|---------|---------|---------|---------|---------|---------|------------| | | · | | PLAZA & FRENCH
STREET STR | | | | | | | | - | | SR0 | STREET REHABILITATION PROGRAM | 97 | IVY CITY
STREETSCAPES | KA0 | 500 | 500 | 0 | 0 | 0 | 0 | 1,000 | | SR0 | STREET REHABILITATION PROGRAM | 98 | WARD 8 STREETSCAPES | KA0 | 1,300 | 1,300 | 2,600 | 0 | 0 | 0 | 5,200 | | SR3 | LOCAL RECONSTRUCTION AND RESURFACING | 01 | LOCAL STREETS WARD
1 | KA0 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | SR3 | LOCAL RECONSTRUCTION AND RESURFACING | 02 | LOCAL STREETS WARD 2 | KA0 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | SR3 | LOCAL RECONSTRUCTION AND RESURFACING | 03 | LOCAL STREETS WARD 3 | KA0 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | SR3 | LOCAL RECONSTRUCTION AND RESURFACING | 04 | LOCAL STREETS WARD 4 | KA0 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | SR3 | LOCAL RECONSTRUCTION AND RESURFACING | 05 | LOCAL STREETS WARD 5 | KA0 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | SR3 | LOCAL RECONSTRUCTION AND RESURFACING | 06 | LOCAL STREETS WARD 6 | KA0 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | SR3 | LOCAL RECONSTRUCTION AND RESURFACING | 07 | LOCAL STREETS WARD 7 | KA0 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | SR3 | LOCAL RECONSTRUCTION AND RESURFACING | 08 | LOCAL STREETS WARD
8 | KA0 | 1,000 | 554 | 532 | 610 | 1,440 | 1,414 | 5,550 | | SR3 | LOCAL RECONSTRUCTION AND RESURFACING | 10 | STORMWATER
MANAGEMENT | KA0 | 248 | 253 | 283 | 0 | 50 | 50 | 884 | | STC | STREETCARS | 00 | STREETCARS | KA0 | 10,110 | 5,159 | 6,153 | 22,406 | 24,229 | 5,896 | 73,955 | | TRF | TRAFFIC OPERATIONS | 01 | TRAFFIC OPERATIONS
CENTER | KA0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | TRL | TRAILS | 01 | KLINGLE TRAIL
COMPLETION | KA0 | 1,750 | 0 | 0 | 0 | 0 | 0 | 1,750 | | TRL | TRAILS | 50 | TRAILS | KA0 | 2,500 | 2,500 | 0 | 0 | 0 | 0 | 5,000 | | ZU0 | TRAVEL DEMAND MANAGEMENT | 00 | TRAVEL DEMAND
MANAGEMENT | KA0 | 10,154 | 3,215 | 8,884 | 794 | 7,451 | 10,016 | 40,514 | | Total K | (A0 DEPARTMENT OF TRANSPORTATION | | | | 426,155 | 476,215 | 462,372 | 404,253 | 463,261 | 375,729 | 2,607,984 | | KEO V | NASHINGTON METROPOLITAN AREA TRANSI | T AUTHO | RITY | | | | | | | | | | SA3 | METRORAIL & STREETCARS | 11 | WMATA FUND - PRIIA | KE0 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 50,000 | 300,000 | | SA5 | WMATA PROJECTS | 01 | WMATA CIP
CONTRIBUTION | KE0 | 65,526 | 56,062 | 67,734 | 67,734 | 66,701 | 66,701 | 390,458 | | Project
Code | | Sub-
project | Title | lmpl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |--------------------------|--|-----------------|---|-------------|---------------------|---------------|-----------------|---------|---------------------|---------------------|---------------------------| | SA5 | WMATA PROJECTS | 02 | WMATA MOMENTUM | KE0 | 25,000 | 0 | 0 | 0 | 0 | 0 | 25,000 | | TOP | TRANSIT OPERATIONS AND DEDICATED FACILITIES | 02 | PROJECT
DEVELOPMENT | KE0 | 1,099 | 1,099 | 1,099 | 1,099 | 699 | 699 | 5,794 | | Total | KE0 WASHINGTON METROPOLITAN AREA T | RANSIT A | AUTHORITY | | 141,625 | 107,161 | 118,833 | 118,833 | 117,400 | 117,400 | 721,252 | | KG0 | DISTRICT DEPARTMENT OF THE ENVIRONME | NT | | | | | | | | | | | BAG | WATERWAY RESTORATION | 04 | WATERWAY
RESTORATION | KG0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | CWC | CLEAN WATER CONSTRUCTION MANAGEMENT | 01 | CLEAN WATER
CONSTRUCTION
MANAGEMENT | KG0 | 3,000 | 0 | 0 | 0 | 0 | 0 | 3,000 | | HMR | HAZARDOUS MATERIAL REMEDIATION | НМ | HAZARDOUS MATERIAL
REMEDIATION - DDOE | KG0 | 6,000 | 15,000 | 10,000 | 0 | 4,500 | 9,500 | 45,000 | | K20 | INSPECTIONS, COMPLIANCE AND ENFORCEMENT DATABASE | 15 | INSPECTIONS,
COMPLIANCE AND
ENFORCEMENT | TO0 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | SWM | STORMWATER MANAGEMENT | 05 | STORMWATER
RETROFIT
IMPLEMENTATION | KG0 | 750 | 0 | 0 | 0 | 0 | 0 | 750 | | | | | | | | | | | | | | | Total | KG0 DISTRICT DEPARTMENT OF THE ENVIR | ONMENT | | | 11,750 | 15,000 | 10,000 | 0 | 4,500 | 9,500 | 50,750 | | Total
KT0 | KG0 DISTRICT DEPARTMENT OF THE ENVIR | ONMENT |
 | 11,750 | 15,000 | 10,000 | 0 | 4,500 | 9,500 | 50,750 | | | | ONMENT
01 | CONSOLIDATION OF
DPW FACILITIES @1833
W. | KT0 | 11,750 | 15,000 | 3,500 | 0 | 4,500 75,000 | 9,500 75,000 | 50,750
153,500 | | KT0 | DEPARTMENT OF PUBLIC WORKS CONSOLIDATION OF DPW FACILITIES AT | | DPW FACILITIES @1833 | KT0 | | .,,,,,, | ., | | | , | 153,500 | | KT0 | DEPARTMENT OF PUBLIC WORKS CONSOLIDATION OF DPW FACILITIES AT 1833 W VIRGINIA | 01 | DPW FACILITIES @1833
W.
HEAVY EQUIPMENT | | 0 | 0 | 3,500 | 0 | 75,000 | 75,000 | 153,500 | | KT0
CON
EQ9 | DEPARTMENT OF PUBLIC WORKS CONSOLIDATION OF DPW FACILITIES AT 1833 W VIRGINIA MAJOR EQUIPMENT ACQUISITION MAJOR EQUIPMENT ACQUISITION | 01 | DPW FACILITIES @1833
W.
HEAVY EQUIPMENT
ACQUISITION - DPW
HEAVY EQUIPMENT | KT0 | 2,000 | 0 | 3,500 | 0 | 75,000
0 | 75,000
792 | 153,500
2,792
1,000 | | KT0
CON
EQ9
EQ9 | DEPARTMENT OF PUBLIC WORKS CONSOLIDATION OF DPW FACILITIES AT 1833 W VIRGINIA MAJOR EQUIPMENT ACQUISITION MAJOR EQUIPMENT ACQUISITION | 01
03
10 | DPW FACILITIES @1833
W.
HEAVY EQUIPMENT
ACQUISITION - DPW
HEAVY EQUIPMENT | KT0 | 0
2,000
1,000 | 0 0 | 3,500
0
0 | 0 0 | 75,000
0
0 | 75,000
792
0 | 2,792 | | KT0 CON EQ9 EQ9 Total | DEPARTMENT OF PUBLIC WORKS CONSOLIDATION OF DPW FACILITIES AT 1833 W VIRGINIA MAJOR EQUIPMENT ACQUISITION MAJOR EQUIPMENT ACQUISITION KTO DEPARTMENT OF PUBLIC WORKS | 01
03
10 | DPW FACILITIES @1833
W.
HEAVY EQUIPMENT
ACQUISITION - DPW
HEAVY EQUIPMENT | KT0 | 0
2,000
1,000 | 0 0 | 3,500
0
0 | 0 0 | 75,000
0
0 | 75,000
792
0 | 153,500
2,792
1,000 | Appendix B - FY 2015- FY 2020 Planned Expenditures From New Allotments | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |-----------------|--|-----------------|--|-------------|---------|---------|---------|---------|---------|---------|------------| | N16 | DISTRICT REPORTING SYSTEM | 04 | DC GIS MASTER LEASE | ELC | 550 | 0 | 0 | 0 | 0 | 0 | 550 | | N17 | TECH CITY | 15 | CYBER SECURITY MODERNIZATION | TO0 | 650 | 0 | 0 | 0 | 0 | 0 | 650 | | N22 | SERVER CONSOLIDATION | 01 | SERVER
CONSOLIDATION | ELC | 250 | 0 | 0 | 0 | 0 | 0 | 250 | | N25 | ODC1 DATA CENTER RELOCATION | 01 | DATA CENTER
RELOCATION | ELC | 320 | 0 | 0 | 0 | 0 | 0 | 320 | | N25 | ODC1 DATA CENTER RELOCATION | 03 | DATA CENTER
RELOCATION-GO BOND | TO0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | N25 | ODC1 DATA CENTER RELOCATION | 04 | SERVER
CONSOLIDATION - GO
BOND | TO0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | N31 | DC-STAT SERVICE ORIENTED ERP | 02 | CAPSTAT | TO0 | 2,500 | 0 | 0 | 0 | 0 | 0 | 2,500 | | N36 | SMP POOL | 99 | POOL FOR SMP
PROJECTS | TO0 | 1,500 | 0 | 0 | 0 | 0 | 0 | 1,500 | | N37 | HUMAN RESOURCE SYSTEM | 01 | HUMAN RESOURCES
SYSTEM | ELC | 3,475 | 0 | 0 | 0 | 0 | 0 | 3,475 | | N60 | TRANSPORTATION INFRASTRUCTURE MODERNIZATION | 01 | TRANSPORTATION
INFRASTRUCTURE
MODERNIZAT | ELC | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | N60 | TRANSPORTATION INFRASTRUCTURE MODERNIZATION | 02 | TRANSPORTATION
INFRASTRUCTURE
MODERNIZAT | TO0 | 500 | 0 | 0 | 0 | 0 | 0 | 500 | | N90 | NEW DATA CENTER BUILD-OUT | 01 | DC GOVERNMENT NEW
DATA CENTER BUILD-
OUT | TO0 | 3,500 | 0 | 0 | 0 | 15,000 | 15,000 | 33,500 | | N91 | CITYWIDE IT SECURITY PROGRAM | 01 | DC GOVERNMENT
CITYWIDE IT SECURITY
PROGR | TO0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 2,000 | | N92 | CITYWIDE DISK BASED BACKUP
INFRASTRUCTURE | 01 | CITYWIDE DISK BASED
BACKUP
INFRASTRUCTUR | TO0 | 445 | 0 | 0 | 0 | 0 | 0 | 445 | | N93 | ENTERPRISE COMPUTING DEVISE MANAGEMENT | 01 | ENTERPRISE
COMPUTING DEVICE
MANAGEMENT | TO0 | 700 | 0 | 0 | 0 | 0 | 0 | 700 | | N95 | DC.GOV WEB TRANSFORMATION | 01 | DC.GOV WEB
TRANSFORMATION | TO0 | 1,492 | 0 | 0 | 0 | 0 | 0 | 1,492 | | ZA1 | INFORMATION TECHNOLOGY INITIATIVE | 43 | DC GIS CAPITAL
INVESTMENT | TO0 | 683 | 0 | 0 | 0 | 0 | 0 | 683 | | Project
Code | t
Master Project Name | Sub-
project | Title | lmpl
Agy | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6-yr Total | |-----------------|---|--------------------------|--------------------------------------|-------------|-----------|-----------|-----------|---------|-----------|-----------|------------| | ZB1 | CITYWIDE ENTERPRISE RESOURCE
PLANNING (ERP) | 41 | ENTERPRISE
RESOURCE PLANNING | TO0 | 2,500 | 0 | 0 | 0 | 0 | 0 | 2,500 | | Total | TOO OFFICE OF THE CHIEF TECHNOLOGY O | FFICER | | | 23,565 | 0 | 0 | 0 | 15,000 | 15,000 | 53,565 | | UC0 | OFFICE OF UNIFIED COMMUNICATIONS | | | | | | | | | | | | PL4 | ELECTRONIC SECURITY
COMMUNICATIONS STANDARDIZATION | CTRONIC SECURITY 03 UNDE | | AM0 | 1,000 | 0 | 0 | 0 | 0 | 0 | 1,000 | | UC2 | UPGRADE PUBLIC SAFETY IT SYSTEM | TD | IT AND
COMMUNICATIONS
UPGRADES | UC0 | 2,000 | 1,000 | 0 | 0 | 0 | 0 | 3,000 | | Total | UC0 OFFICE OF UNIFIED COMMUNICATIONS | 1 | | | 3,000 | 1,000 | 0 | 0 | 0 | 0 | 4,000 | | Grand | Total | | | | 1,364,941 | 1,227,688 | 1,039,236 | 663,980 | 1,174,182 | 1,036,835 | 6,506,862 | # Appendix C | | | | | | | | | | FY 20 | 15 Funding So | urces | | | 6-Ye | ear Fundin | g Sources | ; | | |----------------|---|-----------------|--|-------------|---------------------------------|-----------------------|---------------|-------------------|------------------------------|---------------------------------|-------------------------|--------|-------------------|---------------|-------------------|------------------------------|---------------------------------|-----------------------| | Projec
Code | | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | n Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | Highway
Trust Fund | | AB0 | COUNCIL OF THE DISTE | RICT OF | COLUMBIA | | | | | | | | | | | | | | | | | WIL | WILSON BLDG | 04 | JOHN A. WILSON
BUILDING FUND | AB0 | 325 | 0 | (| 0 | 0 0 | | 0 (| 325 | 0 | 0 | (| 0 | C |) C | | AB0 | COUNCIL OF THE DISTR | RICT OF | COLUMBIA - Summary | | 325 | 0 | 0 | 0 | 0 | 0 | 0 | 325 | 0 | 0 | 0 | 0 | 0 | 0 | | AM0 | DEPARTMENT OF GENI | ERAL SE | RVICES | | | | | | | | | | | | | | | | | PL1 | POOL PROJECTS | 03 | HAZARDOUS
MATERIAL
ABATEMENT POOL | AM0 | 500 | 0 | (| 0 | 0 0 | | 0 (| 2,400 | 0 | 0 | (| 0 | C |) (| | PL1 | POOL PROJECTS | 04 | ADA COMPLIANCE
POOL | AM0 | 600 | 0 | (| 0 | 0 0 | | 0 (| 1,800 | 0 | 0 | (| 0 | C |) (| | PL4 | ELECTRONIC SECURITY COMMUNICATIONS STANDARDIZATION | 01 | CITY-WIDE PHYSICAL
ACCESS CONTROL
SYSTEM | AM0 | 2,000 | 0 | (| 0 | 0 0 | | 0 (| 2,000 | 0 | 0 | (| 0 | C |) (| | PL4 | ELECTRONIC
SECURITY
COMMUNICATIONS
STANDARDIZATION | 02 | ENHANCEMENT
COMMUNICATIONS
INFRASTRUCTUR | AM0 | 2,000 | 0 | (| 0 | 0 0 | | 0 (| 8,000 | 0 | 0 | (| 0 | O |) (| | PL9 | POOL PROJECTS | 01 | ENERGY
RETROFITTING OF
DISTRICT BUILDING | AM0 | 5,000 | 0 | (| 0 | 0 0 | | 0 (| 27,098 | 2,902 | 0 | (| 0 | O |) (| | PL9 | POOL PROJECTS | 02 | CRITICAL SYSTEM REPLACEMENT | AM0 | 3,500 | 0 | (| 0 | 0 0 | | 0 (| 14,990 | 0 | 0 | (| 0 | C |) (| | AM0 | DEPARTMENT OF GENI | ERAL SE | RVICES - Summary | | 13,600 | 0 | 0 | 0 | 0 | 0 | 0 | 56,288 | 2,902 | 0 | 0 | 0 | 0 | 0 | | AT0 | OFFICE OF CHIEF FINAL | NCIAL OF | FICER | | | | | | | | | | | | | | | | | BF3 | SOAR
MODERNIZATION | 01 | SOAR
MODERNIZATION | AT0 | 10,000 | 0 | (| 0 | 0 0 | | 0 (| 10,000 | 44,000 | 0 | (| 0 | C |) (| | CSP | COMPUTER
SYSTEMS PROJECT | 08 | INTEGRATED TAX
SYSTEM
MODERNIZATION | AT0 | 1,500 | 4,000 | (| 0 | 0 0 | | 0 (| 26,500 | 10,000 | 0 | (| 0 | C |) (| | EQ9 | MAJOR EQUIPMENT ACQUISITION | 40 | MAJOR EQUIPMENT ACQUISITION | ELC | 0 | 0 | 500 | 0 | 0 0 | | 0 (| 0 | 0 | 500 | (| 0 | O |) (| | AT0 | OFFICE OF CHIEF FINAN | NCIAL OF | FFICER - Summary | | 11,500 | 4,000 | 500 | 0 | 0 | 0 | 0 | 36,500 | 54,000 | 500 | 0 | 0 | 0 | 0 | | BA0 | OFFICE OF THE SECRE | TARY | | | | | | | | | | | | | | | | | | AB1 | ARCHIVES
PLANNING | 02 | ARCHIVES | AM0 | 1,925 | 0 | (| 0 | 0 0 | | 0 (| 21,125 | 13,200 | 0 | (| 0 | 0 |) (| | BA0 | OFFICE OF THE SECRE | TARY - S | Summary | | 1,925 | 0 | 0 | 0 | 0 | 0 | 0 | 21,125 | 13,200 | 0 | 0 | 0 | 0 | 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. | | | | | | | | | | FY 201 | 5 Funding So | ources | | | 6-Ye | ar Fundin | g Sources | | | |----------------|---|-----------------|--|-------------|---------------------------------|-----------------------|---------------|-------------------|--------|--------------------------------|-------------------------|---------|-------------------|---------------|-------------------|------------------------------|---------------------------------|-----------------------| | Projec
Code | | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | Sale of
Assets | | Local
Fransportatio
Fund | n Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | Highway
Trust Fund | | BD0 | OFFICE OF MUNICIPAL | PLANNIN | <u>IG</u> | | | | | | | | | | | | | | | | | PLN | PUBLIC
PLANNING
FUNDS | 37 | DISTRICT PUBLIC PLANS & STUDIES | BD0 | 500 | 0 | (|) | 0 0 | | 0 0 | 500 | 0 | 0 | (| 0 | C | 0 | | BD0 | OFFICE OF MUNICIPAL | PLANNIN | IG - Summary | | 500 | 0 | 0 | 0 | 0 | C | 0 | 500 | 0 | 0 | 0 | 0 | 0 | 0 | | BJ0 | OFFICE OF ZONING | | | | | | | | | | | | | | | | | | | JM1 | REWRITING OF
ZONING
REGULATIONS | 02 | ZONING
INFORMATION
TECHNOLOGY
SYSTEMS | BJ0 | 175 | 0 | (|) | 0 0 | | 0 0 | 175 | 0 | 0 | (| 0 | C | 0 | | BJ0 | OFFICE OF ZONING - Su | mmary | | | 175 | 0 | 0 | 0 | 0 | C | 0 | 175 | 0 | 0 | 0 | 0 | 0 | 0 | | CE0 | DC PUBLIC LIBRARY | | | | | | | | | | | | | | | | | | | CAV | CAPITAL VIEW
LIBRARY - NEW
CONSTRUCTION | 37 | CAPITOL VIEW
LIBRARY | CE0 | 4,500 | 0 | (|) | 0 0 | | 0 0 | 10,500 | 0 | 0 | (| 0 | C | 0 | | CPL | CLEVELAND PARK -
RENOVATION | 38 | CLEVELAND PARK
LIBRARY | CE0 | 5,625 | 0 | (|) | 0 0 | | 0 0 | 18,670 | 0 | 0 | (| 0 | C | 0 | | ITM | INFORMATION
TECHNOLOGY
MODERNIZATION | 37 | INFORMATION
TECHNOLOGY
MODERNIZATION | CE0 | 345 | 0 | (|) | 0 0 | | 0 0 | 345 | 0 | 0 | (| 0 | C | 0 | | LAR | LAMOND RIGGS
NEW
CONSTRUCTION | 37 | LAMOND RIGGS
LIBRARY | CE0 | 0 | 0 | (| 2,95 | 0 0 | | 0 0 | 0 | 0 | 0 | 18,650 | 0 | C | 0 | | LB3 | FACILITY
RENOVATIONS | 10 | GENERAL
IMPROVEMENT-
LIBRARIES | CE0 | 5,000 | 0 | (|) | 0 0 | | 0 0 | 5,000 | 0 | 0 | (| 0 | C | 0 | | MCL | MARTIN LUTHER
KING JR. MEMORIAL
CENTRAL LIBRARY | 03 | MARTIN LUTHER
KING JR. MEMORIAL
CENTRAL | CE0 | 14,500 | 0 | (|) | 0 0 | | 0 0 | 208,500 | 0 | 0 | (| 0 | C | 0 | | PAL | PALISADES
LIBRARY - NEW
CONSTRUCTION | 37 | PALISADES LIBRARY | CE0 | 6,700 | 0 | (|) | 0 0 | | 0 0 | 21,700 | 0 | 0 | (| 0 | C | 0 | | SEL | SOUTHEAST
LIBRARY - MAJOR
RENOVATION | 37 | SOUTHEAST
LIBRARY | CE0 | 0 | 0 | (|) | 0 0 | | 0 0 | 23,500 | 0 | 0 | (| 0 | C | 0 | | SWL | SOUTHWEST
LIBRARY - NEW
CONSTRUCTION | 37 | SOUTHWEST
LIBRARY | CE0 | 0 | 0 | (| 3,55 | 0 0 | | 0 0 | 0 | 0 | 0 | 17,550 | 0 | C |) 0 | | CE0 | DC PUBLIC LIBRARY - S | ummary | | | 36,670 | 0 | 0 | 6,500 | 0 | C | 0 | 288,215 | 0 | 0 | 36,200 | 0 | 0 | 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. (dollars in thousands) | | | | | | | | | | FY 201 | 5 Funding So | urces | | | 6-Ye | ear Fundir | ng Sources | • | | |-----------------|---|-----------------|--|-------------|---------------------------------|-----------------------|---------------|---|--------|---------------------------------|-----------------------|---------|-------------------|---------------|-------------------|------------------------------|--------------------------------|-------------------------| | Project
Code | | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | | | Local
Fransportatior
Fund | Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportatio
Fund | n Highway
Trust Fund | | CF0 | DEPARTMENT OF EMPL | OYMENT | SERVICES | | | | | | | | | | | | | | | | | UIM | UNEMPLOYMENT
INSURANCE
MODERNIZATION
PROJECT | 02 | UI MODERNIZATION
PROJECT-FEDERAL | CF0 | 6,000 | 0 | (| 0 | 0 0 | (|) 0 | 6,000 | 0 | 0 | | 0 0 | | 0 | | CF0 | DEPARTMENT OF EMPL | OYMENT | SERVICES - Summary | | 6,000 | 0 | 0 | 0 | 0 | 0 | 0 | 6,000 | 0 | 0 | C | 0 | 0 | 0 | | CR0 | DEPT. OF CONSUMER A | AND REG | ULATORY AFFAIRS | | | | | | | | | | | | | | | | | ISM | DCRA MISSION
CRITICAL IT
SYSTEMS
MODERNIZATION | 07 | IT SYSTEMS
MODERNIZATION | CR0 | 2,000 | 0 | (| 0 | 0 0 | C | 0 | 2,000 | 4,000 | 0 | | 0 0 | | 0 | | ISM | DCRA MISSION
CRITICAL IT
SYSTEMS
MODERNIZATION | 11 | ONE CITY BUSINESS
PORTAL | CR0 | 1,000 | 0 | | 0 | 0 0 | (| 0 | 1,000 | 0 | 0 | | 0 0 | | 0 | | CR0
Summa | DEPT. OF CONSUMER A | AND REG | ULATORY AFFAIRS - | | 3,000 | 0 | 0 | 0 | 0 | 0 | 0 | 3,000 | 4,000 | 0 | C | 0 | O | 0 | | Julilli | ai y | | | | | | | | | | | | | | | | | | | EB0 | DEPUTY MAYOR FOR E | CONOMIC | C DEVELOPMENT | | | | | | | | | | | | | | | | | AMS | MCMILLAN SAND
FILTRATION SITE | 11 | MCMILLAN SITE
REDEVELOPMENT | EB0 | 4,000 | 0 | (| 0 | 0 0 | (| 0 | 40,400 | 0 | 0 | | 0 0 | | 0 | | AWR | ST ELIZABETHS | 01 | SAINT ELIZABETHS E
CAMPUS
INFRASTRUCTURE | EB0 | 8,500 | 0 | (| 0 | 0 0 | (|) 0 | 26,000 | 0 | 0 | | 0 0 | | 0 | | AWT | WALTER REED
REDEVELOPMENT | 01 | WALTER REED
REDEVELOPMENT | EB0 | 1,300 | 0 | (| 0 | 0 0 | (| 0 | 1,300 | 0 | 0 | | 0 0 | | 0 | | EB0 | NEW COMMUNITIES | 08 | NEW COMMUNITIES | EB0 | 36,000 | 0 | (| 0 | 0 0 | (|) 0 | 79,500 | 0 | 0 | | 0 0 | | 0 | | EB0 | NEW COMMUNITIES | 13 | BARRY FARM, PARK
CHESTER, WADE
ROAD | EB0 | 2,000 | 0 | (| 0 | 0 0 | (| 0 | 2,000 | 0 | 0 | | 0 0 | | 0 | | EB4 | COMMUNITY
ECONOMIC
DEVELOPMENT
INITIATIVES | 09 | WASA NEW FACILITY | EB0 | 9,000 | 0 | (| 0 | 0 0 | C | 0 | 9,000 | 0 | 0 | | 0 0 | | 0 | | STH | STRAND THEATER | 01 | STRAND THEATER | EB0 | 1,000 | 0 | (| 0 | 0 0 | (| 0 | 1,000 | 0 | 0 | | 0 0 | | 0 | | EB0 | DEPUTY MAYOR FOR E | CONOMIC | C DEVELOPMENT - Sum | mary | 61,800 | 0 | 0 | 0 | 0 | 0 | 0 | 159,200 | 0 | 0 | C | 0 | 0 | 0 | | FA0 | METROPOLITAN POLIC | E DEPAR | <u>TMENT</u> | | | | | | | | | | | | | | | | | PDB | CCTV/
SHOTSPOTTER
INTEGRATION | 23 | CCTV/SHOTSPOTTER INTEGRATION | ELC | 0 | 0 | 750 | 0 | 0 0 | C | 0 | 0 | 0 | 750 | | 0 0 | | 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. | | | | | | | | | | FY 2015 | Funding Sou | irces | | | 6-Ye | ear Fundir | ng Source | s | | |-----------------|---|-----------------|--|-------------|---------------------------------|-----------------------|---------------|-------------------|--------------------------------|--------------------------------|-----------------------|--------|-------------------|---------------|-------------------|------------------------------|---------------------------------|-------------------------| | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal T
Funds | Local
ransportation
Fund | Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | n Highway
Trust Fund | | PDR | MPD
PRECINCT/DISTRICT
RENOVATION AND
RELOCATIONS | 01 | 6TH DISTRICT
RELOCATION | AM0 | 5,000 | 0 | (|) (| 0 | 0 | 0 | 5,000 | 0 | 0 | | 0 (|) (| 0 | | PEQ | EQUIPMENT &
COMPUTER
SYSTEMS | 20 | SPECIALIZED
VEHICLES - MPD | ELC | 0 | 0 | 4,550 |) (| 0 | 0 | 0 | 0 | 0 | 29,550 | | 0 (|) (| 0 | | PEQ | EQUIPMENT & COMPUTER SYSTEMS | 22 | SPECIALIZED
VEHICLES - MPD | FA0 | 3,900 | 0 | (|) (| 0 | 0 | 0 | 6,900 | 0 | 0 | | 0 (|) (| 0 | | PL1 | POOL PROJECTS | 10 | MPD SCHEDULED
CAPITAL
IMPROVEMENTS | AM0 | 3,000 | 0 | (|) (| 0 | 0 | 0 | 9,000 | 0 | 0 | | 0 (|) (| 0 | | PLR | MPD DISTRICT
LOCKER ROOM
RENOVATON | 01 | RENOVATION OF MPD
DISTRICT STATION
LOCKE | AM0 | 3,000 | 0 | (|) (| 0 0 | 0 | 0 | 3,000 | 0 | 0 | | 0 0 |) (| 0 | | FA0 | METROPOLITAN POLICE | E DEPAR | TMENT - Summary | | 14,900 | 0 | 5,300 | 0 | 0 | 0 | 0 | 23,900 | 0 | 30,300 | (| 0 | 0 | 0 | | FB0 F | FIRE AND EMERGENCY | MEDICA | L SERVICES | | | | | | | | | | | | | | | | | 206 | FIRE APPARATUS | 00 | FIRE APPARATUS | FB0 | 4,000 | 0 | (|) (| 0 0 | 0 | 0 | 8,000 | 0 | 0 | | 0 0 |) (| 0 | | 206 | FIRE APPARATUS | 30 | FIRE APPARATUS | ELC | 0 | 0 | 9,000 |) (| 0 0 | 0 | 0 | 0 | 0 | 48,000 | | 0 0 |) (| 0 | | LC4 | ENGINE 22 | 37 | ENGINE 22
FIREHOUSE
REPLACEMENT | AM0 | 4,000 | 0 | (|) (| 0 | 0 | 0 | 4,000 | 0 | 0 | | 0 (|) (| 0 | | LC5 | ENGINE COMPANY
23 | 37 | ENGINE COMPANY 23
RENOVATION | AM0 | 0 | 0 | (|) (| 0 | 0 | 0 | 7,500 | 0 | 0 | | 0 (|) (| 0 | | LC8 | ENGINE COMPANY
26 RELOCATION | 37 | RELOCATION OF
ENGINE COMPANY 26 | AM0 | 0 | 0 | (|) (| 0 | 0 | 0 | 8,750 | 0 | 0 | | 0 (|) (| 0 | | LE7 | ENGINE 27 | 37 | ENGINE 27 MAJOR
RENOVATION | AM0 | 4,000 | 0 | (|) (| 0 | 0 | 0 | 8,000 | 0 | 0 | | 0 (|) (| 0 | | LF2 | FEMS SCHEDULED
CAPITAL
IMPROVEMENTS | 39 | FEMS SCHEDULED
CAPITAL
IMPROVEMENTS | AM0 | 1,000 | 0 | (|) (| 0 | 0 | 0 | 7,000 | 0 | 0 | | 0 (|) (| 0 | | FB0 F | FIRE AND EMERGENCY | MEDICA | L SERVICES - Summary | | 13,000 | 0 | 9,000 | 0 | 0 | 0 | 0 | 43,250 | 0 | 48,000 | (| 0 | 0 | 0 | | FLO D | DEPARTMENT OF CORR | ECTIONS | <u> </u> | | | | | | | | | | | | | | | | | CGN | GENERAL
RENOVATIONS AT
DOC FACILITIES | 01 | GENERAL RENOVATIONS AT DOC FACILITIES | AM0 | 1,500 | 0 | (|) (| 0 0 | 0 | 0 | 1,500 | 3,000 | 0 | | 0 (|) (| 0 | | FLO D | DEPARTMENT OF CORR | ECTIONS | S - Summary | | 1,500 | 0 | 0 | 0 | 0 | 0 | 0 | 1,500 | 3,000 | 0 | (| 0 | 0 | 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. | | | | | | | | | | FY 201 | 5 Funding Sc | ources | | | 6-Ye | ar Fundin | g Sources | 5 | | |-----------------|--|-----------------|---|-------------|-------|-----------------------|---------------|-------------------|------------------------------|--------------------------------|-------------------------|--------|-------------------|---------------|-------------------|------------------------------|---------------------------------
-------------------------| | Project
Code | | Sub-
project | Title | lmpl
Agy | | Pay-
As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportatio
Fund | n Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | n Highway
Trust Fund | | FZ0 | D.C. SENTENCING & CR | IM. CODE | EREV. COMM. | | | | | | | | | | | | | | | | | FZ0 | IT UPGRADE - DC
IT/IJIS INTEGRATION | 37 | DC IT/IJIS
INTEGRATION | ELC | 0 | 0 | 425 | (| 0 | | 0 0 |) C | 0 | 425 | (| 0 | (| 0 0 | | FZ0 | D.C. SENTENCING & CR | IM. CODE | E REV. COMM Summary | , | 0 | 0 | 425 | 0 | 0 | O | 0 | 0 | 0 | 425 | 0 | 0 | 0 | 0 | | GA0 | DISTRICT OF COLUMBI | A PUBLIC | C SCHOOLS | | | | | | | | | | | | | | | | | BRK | BROOKLAND MS
MODERNIZATION | 37 | BROOKLAND MS
MODERNIZATION | AM0 | 8,000 | 0 | 0 | (| 0 | | 0 0 | 8,000 | 0 | 0 | (| 0 | (| 0 0 | | GI0 | GENERAL
IMPROVEMENTS | 10 | SPECIAL EDUCATION CLASSROOMS | AM0 | 1,009 | 0 | 0 | (| 0 | | 0 0 | 4,909 | 12,030 | 0 | (| 0 | (| 0 0 | | GI5 | GENERAL
IMPROVEMENTS | 52 | ROSE/RENO SCHOOL
SMALL CAP PROJECT | AM0 | 3,401 | 0 | 0 | (| 0 | | 0 0 | 3,401 | 0 | 0 | (| 0 | (| 0 0 | | GM1 | STABILIZATION
INITIATIVE | 01 | ROOF REPAIRS -
DCPS | AM0 | 1,963 | 0 | 0 | (| 0 | | 0 0 | 3,926 | 0 | 0 | (| 0 | (| 0 0 | | GM1 | STABILIZATION
INITIATIVE | 02 | BOILER REPAIRS -
DCPS | AM0 | 2,000 | 0 | 0 | (| 0 | | 0 0 | 4,000 | 0 | 0 | (| 0 | (| 0 0 | | GM1 | STABILIZATION
INITIATIVE | 20 | GENERAL
MISCELLANEOUS
REPAIRS - DCPS | AM0 | 3,463 | 0 | 0 | (| 0 | | 0 0 | 3,463 | 13,419 | 0 | (| 0 | (| 0 0 | | GM1 | STABILIZATION
INITIATIVE | 21 | MAJOR
REPAIRS/
MAINTENANCE -
DCPS | AM0 | 5,379 | 0 | 0 | (| 0 | | 0 0 | 13,480 | 6,405 | 0 | (|) 0 | (| 0 0 | | GM3 | STABILIZATION INITIATIVES | 03 | ADA COMPLIANCE -
DCPS | AM0 | 2,000 | 0 | 0 | (| 0 | | 0 0 | 7,000 | 0 | 0 | (| 0 | (| 0 0 | | GM3 | STABILIZATION INITIATIVES | 04 | LIFE SAFETY - DCPS | AM0 | 1,000 | 0 | 0 | (| 0 | | 0 0 | 5,850 | 0 | 0 | (| 0 | (| 0 0 | | GM3 | STABILIZATION
INITIATIVES | 08 | PROJECT
MANAGEMENT/PROF.
FEES - DCPS | AM0 | 933 | 0 | 0 | (| 0 | | 0 0 | 933 | 0 | 0 | (| 0 | (| 0 0 | | GM3 | STABILIZATION
INITIATIVES | 11 | HIGH SCHOOL LABOR
- PROGRAM
MANAGEMENT | AM0 | 7,429 | 0 | 0 | (| 0 | | 0 0 | 7,429 | 0 | 0 | (| 0 | (| 0 0 | | GM3 | STABILIZATION
INITIATIVES | 12 | ES/MS
MODERNIZATION
CAPITAL LABOR -
PROG | AM0 | 5,569 | 0 | 0 | (| 0 | | 0 0 | 5,569 | 0 | 0 | (| 0 | (| 0 (| | GM3 | STABILIZATION
INITIATIVES | 13 | STABILIZATION
CAPITAL LABOR -
PROGRAM MG | AM0 | 655 | 0 | 0 | (| 0 | | 0 0 | 655 | 0 | 0 | (| 0 | (| 0 0 | | GM3 | STABILIZATION
INITIATIVES | 14 | SELECTIVE
ADDITIONS/NEW | AM0 | 1,282 | 0 | 0 | (| 0 | | 0 0 | 1,282 | 0 | 0 | (| 0 | (| 0 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. | | | | | | | | | | FY 20 | 15 Funding So | urces | | | 6-Y | ear Fundiı | ng Source | S | | |-----------------|--|-----------------|--|-------------|---------------------------------|-----------------------|---------------|-------------------|-------|--------------------------------|-------------------------|---------|-------------------|---------------|-------------------|------------------------------|---------------------------------|-------------------------| | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | Sale of
Assets | | Local
Transportatio
Fund | n Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | n Highway
Trust Fund | | | | | CONSTRUCTION LAB | | | | | | | | | | | | | | | | | JOH | JOHNSON MS
RENOVATION/
MODERNIZATION | 37 | JOHNSON MS
RENOVATION/
MODERNIZATION | AM0 | 7,886 | 0 | | 0 | 0 (|) | 0 0 | 45,626 | 0 | 0 | | 0 0 | (| 0 0 | | LL3 | LANGLEY ES
MODERNIZATION/
RENOVATION | 37 | LANGLEY ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 0 | 16,493 | 0 | 0 | | 0 0 | (| 0 0 | | MR3 | MAURY ES
MODERNIZATION/
RENOVATION | 37 | MAURY ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | | 0 | 0 0 |) | 0 0 | 20,424 | 0 | 0 | | 0 0 | (| 0 0 | | N80 | DCPS
TECHNOLOGY
INFRASTRUCTURE
UPGRADE | 05 | DCPS IT
INFRASTRUCTURE
UPGRADE | TO0 | 4,500 | 0 | | 0 | 0 (|) | 0 0 | 4,500 | 0 | 0 | | 0 0 | (| 0 0 | | NA6 | BALLOU SHS | 37 | BALLOU SHS | AM0 | 11,309 | 0 | | 0 | 0 0 |) | 0 0 | 11,309 | 0 | 0 | | 0 0 | (| 0 0 | | NG3 | FROM SOAR | 37 | HART MS
MODERNIZATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 0 | 36,066 | 0 | 0 | | 0 0 | (| 0 0 | | NP5 | THOMAS
ELEMENTARY | 37 | THOMAS
ELEMENTARY | AM0 | 0 | 0 | | 0 | 0 0 |) | 0 0 | 20,478 | 0 | 0 | | 0 0 | (| 0 0 | | NR9 | ROOSEVELT HIGH | 39 | ROOSEVELT HS
MODERNIZATION | AM0 | 75,870 | 0 | | 0 | 0 (|) | 0 0 | 77,563 | 0 | 0 | | 0 0 | (| 0 0 | | NX8 | COOLIDGE HS | 37 | COOLIDGE HS
MODERNIZATION/
RENOVATION | AM0 | 3,000 | 0 | | 0 | 0 (|) | 0 0 | 117,413 | 0 | 0 | | 0 0 | (| 0 0 | | PB3 | BURRVILLE ES
MODERNIZATION/
RENOVATION | 37 | BURRVILLE ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 0 | 12,310 | 0 | 0 | | 0 0 | (| 0 0 | | PE3 | DREW ES
MODERNIZATION/
RENOVATION | 37 | DREW ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | | 0 | 0 0 |) | 0 0 | 12,260 | 0 | 0 | | 0 0 | (| 0 0 | | PK3 | MARTIN LUTHER
KING ES
MODERNIZATION/
RENOVATION | 37 | MARTIN LUTHER KING
ES MODERNIZATION | AM0 | 0 | 0 | | 0 | 0 0 |) | 0 0 | 10,533 | 0 | 0 | | 0 0 | (| 0 0 | | PL3 | TRUESDELL ES
MODERNIZATION/
RENOVATION | 37 | TRUESDELL ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | | 0 | 0 (| | 0 0 | 7,489 | 0 | 0 | | 0 0 | (| 0 0 | | PT3 | TYLER ES
MODERNIZATION | 37 | TYLER ES
MODERNIZATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 0 | 13,053 | 0 | 0 | | 0 0 | (| 0 0 | | PW3 | JO WILSON ES
MODERNIZATION/
RENOVATION | 37 | JO WILSON ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | | 0 | 0 0 |) | 0 0 | 12,910 | 0 | 0 | | 0 0 | (| 0 0 | | SE3 | SEATON ES | 37 | SEATON ES | AM0 | 0 | 0 | | 0 | 0 0 |) | 0 0 | 12,472 | 0 | 0 | | 0 0 |) (| 0 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. | | | | | | | | | | FY 20 | 15 Funding Sc | urces | | | 6-Y | ear Fundir | ng Source | s | | |-----------------|--|-----------------|--|-------------|---------------------------------|-----------------------|---------------|---|-------|--------------------------------|-------------------------|--------|-------------------|---------------|-------------------|-----------|---------------------------------|-------------------------| | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | | | Local
Transportatio
Fund | n Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | | Local
Transportation
Fund | n Highway
Trust Fund | | | MODERNIZATION/
RENOVATION | | MODERNIZATION/
RENOVATION | | | | | | | | | | | | | | | | | SG1 | GENERAL
IMPROVEMENTS | 06 | WINDOW
REPLACEMENT -
DCPS | AM0 | 613 | 0 | | 0 | 0 (|) | 0 0 | 4,066 | 0 | 0 | | 0 (|) (| 0 0 | | SG3 | MAINTENANCE
IMPROVEMENTS | W7 | WARD 7 APPLICATION SCHOOL | AM0 | 8,000 | 0 | | 0 | 0 (|) | 0 0 | 8,000 | 0 | 0 | | 0 0 |) (| 0 0 | | T22 | DCPS GENERAL IT | 47 | DCPS DCSTARS HW
UPGRADE | TO0 | 2,000 | 0 | | 0 | 0 (|) | 0 0 | 2,000 | 0 | 0 | | 0 (|) | 0 0 | | TA1 | TUBMAN ES
MODERNIZATION/
RENOVATION | 37 | TUBMAN ES
MODERNIZATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 0 | 11,177 | 0 | 0 | | 0 0 |) (| 0 | | TB1 | BRENT ES
MODERNIZATION/
RENOVATION | 37 | BRENT ES
MODERNIZATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 0 | 9,886 | 0 | 0 | | 0 0 |) (| 0 | | TB2 | BURROUGHS ES
MODERNIZATION/
RENOVATION | 37 | BURROUGHS ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 0 | 13,331 | 0 | 0 | | 0 (|) (| 0 | | WT3 | WHITTIER EC
MODERNIZATION/
RENOVATION | 37 | WHITTIER EC
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 0 | 6,555 | 0 | 0 | | 0 0 |) (| 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 01 | BANNEKER HS
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 0 | 0 | 67,074 | 0 | | 0 (|) (| 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 02 | SPINGARN CAREER
AND TECHNICAL
EDUCATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 0 | 58,400 | 0 | 0 | | 0 (|) (| 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 03 | FRANCIS/STEVENS
ES
MODERNIZATION/
RENOVAT | AM0 | 2,500 | 0 | | 0 | 0 (|) | 0 0 | 22,678 | 0 | 0 | | 0 (|) (| 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 05 | ANNE M. GODING ES | AM0 | 3,000 | 0 | | 0 | 0 (|) | 0 0 | 17,438 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 06 | WASHINGTON-METRO
MODERNIZATION/
RENOVATIO | AM0 | 0 | 0 | | 0 | 0 (|) | 0 0 | 9,900 | 0 | 0 | | 0 (|) (| 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 07 | LOGAN ES
MODERNIZATION/
RENOVATION | AM0 | 2,500 | 0 | | 0 | 0 (|) | 0 0 | 13,125 | 0 | 0 | | 0 (|) (| 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 80 | BROWNE EC
MODERNIZATION | AM0 | 3,000 | 0 | | 0 | 0 (|) | 0 0 | 23,636 | 0 | 0 | | 0 (|) (| 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 20 | SHAW MS
MODERNIZATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 0 | 45,810 |
3,368 | 0 | | 0 (|) | 0 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. (dollars in thousands) | | | | | | | | | | FY 201 | 5 Funding So | urces | | | 6-Y | ear Fundi | ng Source | s | | |-----------------|--------------------------------|-----------------|---|-------------|---------------------------------|-----------------------|---------------|---|--------|--------------------------------|-------------------------|---------|-------------------|---------------|-------------------|----------------------------|--------------------------------|-------------------------| | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | | | Local
ransportatior
Fund | n Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private
Federa
Funds | Local
Transportatio
Fund | n Highway
Trust Fund | | YY1 | MODERNIZATIONS/
RENOVATIONS | 44 | HOUSTON ES
RENOVATION/
MODERNIZATION | AM0 | 0 | C |) | 0 | 0 0 | C |) (| 12,710 | 0 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 52 | POWELL ES
RENOVATION/
MODERNIZATION | AM0 | 9,909 | C |) | 0 | 0 0 | C |) (| 12,409 | 0 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 59 | ELLINGTON
MODERNIZATION/
RENOVATION | AM0 | 83,600 | C |) | 0 | 0 0 | C |) (| 121,220 | 0 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 60 | ADAMS ES
MODERNIZATION/
RENOVATION | AM0 | 0 | C |) | 0 | 0 0 | C |) (| 12,236 | 0 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 62 | HEARST ES
MODERNIZATION/
RENOVATION | AM0 | 14,500 | C |) | 0 | 0 0 | C |) C | 14,500 | 0 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 64 | HYDE ES
MODERNIZATION/
RENOVATION | AM0 | 0 | C |) | 0 | 0 0 | C |) (| 15,360 | 0 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 65 | JEFFERSON MS
MODERNIZATION /
RENOVATION | AM0 | 0 | C |) | 0 | 0 0 | C |) (| 34,335 | 0 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 67 | LANGDON ES
MODERNIZATION/
RENOVATION | AM0 | 6,692 | C |) | 0 | 0 0 | C |) (| 6,692 | 0 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 69 | MANN ES
MODERNIZATION/
RENOVATION | AM0 | 5,500 | C |) | 0 | 0 0 | C |) C | 5,500 | 0 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 70 | ORR ES
MODERNIZATION/
RENOVATION | AM0 | 3,000 | C |) | 0 | 0 0 | C |) C | 39,000 | 0 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 71 | SHEPHERD ES
MODERNIZATION/
RENOVATION | AM0 | 8,167 | C |) | 0 | 0 0 | C |) (| 8,167 | 0 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 73 | WEST ES
MODERNIZATION/
RENOVATION | AM0 | 0 | C |) | 0 | 0 0 | C |) (| 32,095 | 3,000 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 76 | AITON ES
RENOVATION/
MODERNIZATION | AM0 | 0 | C |) | 0 | 0 0 | C |) (| 12,115 | 0 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 77 | BANCROFT ES
MODERNIZATION/
RENOVATION | AM0 | 0 | C |) | 0 | 0 0 | C |) (| 48,005 | 0 | 0 | | 0 |) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 78 | CW HARRIS ES
RENOVATION/
MODERNIZATION | AM0 | 0 | C |) | 0 | 0 0 | C |) (| 12,606 | 0 | 0 | | 0 |) | 0 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. (dollars in thousands) | | | | | | | | | | FY 20 | 15 Funding S | ources | | | | 6-Y | ear Fundir | ng Source | s | | |-----------------|--------------------------------|-----------------|--|-------------|---------------------------------|-----------------------|---------------|---|-------|-------------------------------|------------------------|-----|-----------|---------------|---------------|-------------------|------------------------------|--------------------------------|-------------------------| | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | | | Local
Transportati
Fund | on Highwa
Trust Fui | | ation Pay | /-As-
ı-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportatio
Fund | n Highway
Trust Fund | | YY1 | MODERNIZATIONS/
RENOVATIONS | 80 | EATON ES
RENOVATION/
MODERNIZATON | AM0 | 0 | 0 | | 0 | 0 (|) | 0 | 0 1 | 1,052 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 81 | ELIOT-HINE JHS
RENOVATION/
MODERNIZATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 | 0 3 | 4,122 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 82 | GARFIELD ES
RENOVATION/
MODERNIZATION | AM0 | 3,000 | 0 | | 0 | 0 (|) | 0 | 0 1 | 2,516 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 83 | GARRISON ES
RENOVATION/
MODERNIZATION | AM0 | 16,000 | 0 | | 0 | 0 (|) | 0 | 0 3 | 8,000 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 85 | KIMBALL ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 | 0 1 | 7,696 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 86 | KRAMER MS
MODERNIZATION/
RENOVATION | AM0 | 9,000 | 0 | | 0 | 0 (|) | 0 | 0 2 | 3,630 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 87 | LAFAYETTE ES
MODERNIZATION/
RENOVATION | AM0 | 20,341 | 0 | | 0 | 0 (|) | 0 | 0 4 | 9,559 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 90 | MURCH ES
RENOVATION/
MODERNIZATION | AM0 | 10,139 | 0 | | 0 | 0 (|) | 0 | 0 4 | 3,858 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 93 | RAYMOND ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 | 0 1 | 6,567 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 95 | SMOTHERS ES
MODERNIZATION/
RENOVATION | AM0 | 0 | 0 | | 0 | 0 (|) | 0 | 0 | 9,679 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 96 | STANTON ES
MODERNIZATION/
RENOVATION | AM0 | 6,000 | 0 | | 0 | 0 (|) | 0 | 0 | 6,000 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | 97 | WATKINS ES
MODERNIZATION/
RENOVATIONS | AM0 | 14,276 | 0 | | 0 | 0 (|) | 0 | 0 1 | 4,276 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | MR | MARIE REED ES
MODERNIZATION/
RENOVATION | AM0 | 15,951 | 0 | | 0 | 0 (|) | 0 | 0 4 | 4,000 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | RT | RIVER TERRACE
SPECIAL EDUCATION
CENTER | AM0 | 17,626 | 0 | | 0 | 0 (|) | 0 | 0 1 | 7,626 | 0 | 0 | | 0 (|) | 0 0 | | YY1 | MODERNIZATIONS/
RENOVATIONS | VN | VAN NESS
MODERNIZATION/
RENOVATION | AM0 | 15,000 | 0 | | 0 | 0 (|) | 0 | 0 1 | 5,000 | 0 | 0 | | 0 (| | 0 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. | | | | | | | | | | FY 20 | 15 Funding So | urces | | | 6-Ye | ear Fundir | ng Source | S | | |-----------------|---|-----------------|--|-------------|---------------------------------|-----------------------|---------------|-------------------|-------|---------------------------------|-------------------------|-----------|-------------------|---------------|-------------------|------------------------------|---------------------------------|-------------------------| | Project
Code | | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | Sale of
Assets | | Local
Transportatior
Fund | n Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | n Highway
Trust Fund | | YY1 | MODERNIZATIONS/
RENOVATIONS | W4 | WARD 4 MIDDLE
SCHOOL | AM0 | 7,000 | 0 | (| 0 (| 0 | (|) 0 | 7,000 | 0 | 0 | | 0 0 | C | 0 | | GA0 | DISTRICT OF COLUMBIA | A PUBLIC | SCHOOLS - Summary | | 433,962 | 0 | 0 | 0 | 0 | 0 | 0 | 1,494,330 | 105,296 | 0 | 0 | 0 | 0 | 0 | | GD0 | STATE SUPERINTENDE | NT OF E | DUCATION (OSSE) | | | | | | | | | | | | | | | | | SIS | STUDENT
INFORMATION
SYSTEM | 01 | SINGLE STATE-WIDE
STUDENT
INFORMATION SY | GD0 | 2,000 | 0 | (| 0 (| 0 | (| 0 | 2,000 | 0 | 0 | | 0 0 | C | 0 | | GD0 | STATE SUPERINTENDE | NT OF E | DUCATION (OSSE) - Sum | mary | 2,000 | 0 | 0 | 0 | 0 | 0 | 0 | 2,000 | 0 | 0 | 0 | 0 | 0 | 0 | | GF0 | UNIVERSITY OF THE DIS | STRICT C | DE COLUMBIA | | | | | | | | | | | | | | | | | UG7 | COMPLETE
RENOVATION &
MODERNIZATION | 06 | RENOVATION OF
UNIVERSITY
FACILITIES | GF0 | 15,000 | 0 | (| 0 (| 0 | (|) 0 | 79,310 | 0 | 0 | | 0 0 | C | 0 | | GF0 | UNIVERSITY OF THE DIS | STRICT C | F COLUMBIA - Summary | • | 15,000 | 0 | 0 | 0 | 0 | 0 | 0 | 79,310 | 0 | 0 | O | 0 | 0 | 0 | | GO0 | SPECIAL EDUCATION T | RANSPO | PRTATION | | | | | | | | | | | | | | | | | BU0 | SPECIAL ED. VEHICLE REPLACEMENT | В0 | VEHICLE
REPLACEMENT | GO0 | 3,023 | 0 | (| 0 (| 0 | (| 0 | 9,011 | 0 | 0 | | 0 0 | C | 0 | | BU0 | SPECIAL ED.
VEHICLE
REPLACEMENT | B2 | SPECIAL ED. VEHICLE
REPLACEMENT | ELC | 0 | 0 | 3,200 | 0 (| 0 | (| 0 | 0 | 0 | 3,600 | | 0 0 | C | 0 | | BU4 | BUS FACILITY
UPGRADES | 04 | BUS FACILITY
UPGRADES | GO0 | 1,400 | 0 | (| 0 (| 0 | (|) 0 | 1,400 | 0 | 0 | | 0 0 | C | 0 | | BU4 | BUS FACILITY
UPGRADES | 05 | PRIMARY BUS
TERMINAL | GO0 | 2,340 | 0 | (| 0 (| 0 | (|) 0 | 2,340 | 0 | 0 | | 0 0 | C | 0 | | BU5 | DOT GPS | 01 | DOT GPS | GO0 | 1,000 | 0 | (| 0 (| 0 0 | (| 0 | 1,000 | 0 | 0 | | 0 0 | C | 0 | | GO0 | SPECIAL EDUCATION T |
RANSPO | RTATION - Summary | | 7,763 | 0 | 3,200 | 0 | 0 | 0 | 0 | 13,751 | 0 | 3,600 | 0 | 0 | 0 | 0 | | HA0 | DEPARTMENT OF PARK | S AND F | RECREATION | | | | | | | | | | | | | | | | | BSM | BENNING
STODDERT
MODERNIZATION | 37 | BENNING STODDERT
MODERNIZATION | AM0 | 2,000 | 0 | (| 0 (| 0 | (| 0 | 2,000 | 0 | 0 | | 0 0 | C | 0 | | COM | CONGRESS
HEIGHTS
MODERNIZATION | 37 | CONGRESS HEIGHTS
MODERNIZATION | AM0 | 0 | 0 | (| 0 (| 0 | (|) 0 | 15,000 | 0 | 0 | | 0 0 | C | 0 | | FTD | FORT DAVIS
RECREATION
CENTER | AV | FORT DAVIS
RECREATION
CENTER | AM0 | 3,000 | 0 | (| 0 (| 0 | (|) 0 | 3,000 | 0 | 0 | | 0 0 | C | 0 | | HRD | HARDY
RECREATION | YR | HARDY RECREATION
CENTER | AM0 | 500 | 0 | (| 0 (| 0 | (|) 0 | 500 | 0 | 0 | | 0 0 | C | 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. | | | | | | | | | | FY 20 | 15 Funding So | urces | | | 6-Y | ear Fundir | ng Sources | ; | | |-----------------|--|-----------------|---|-------------|---------------------------------|-----------------------|---------------|---|-------|---------------------------------|-------------------------|--------|-------------------|---------------|-------------------|------------------------------|---------------------------------|-------------------------| | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | | | Local
Transportation
Fund | n Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | n Highway
Trust Fund | | | CENTER | | | | | | | | | | | | | | | | | | | HTS | HEARST PARK | PK | HEARST PARK | AM0 | 0 | 0 | | 0 | 0 0 | (| 0 0 | 7,000 | 0 | 0 | | 0 0 | (| 0 0 | | IVY | IVY CITY
COMMUNITY &
RECREATION
CENTER | СТ | IVY CITY COMMUNITY | AM0 | 1,925 | 0 | | 0 | 0 0 | (| 0 0 | 8,925 | 0 | 0 | | 0 0 | (| 0 | | NPR | DPR IT
INFRASTRUCTURE | 15 | IT INFRASTRURE DPR | TO0 | 750 | 0 | | 0 | 0 0 | (| 0 0 | 2,500 | 0 | 0 | | 0 0 | (| 0 | | Q10 | FORT GREBLE
RECREATION
CENTER | FG | FORT GREBLE
RECREATION
CENTER | AM0 | 1,000 | 0 | | 0 | 0 0 | (| 0 0 | 1,000 | 0 | 0 | | 0 0 | (| 0 | | Q11 | HILLCREST
RECREATION
CENETR | HR | HILLCREST
RECREATION
CENTER | AM0 | 1,500 | 0 | | 0 | 0 0 | (| 0 0 | 1,500 | 0 | 0 | | 0 0 | (| 0 | | QD7 | BOWLING ALLEY
AND SKATING RINK | 38 | FORT DUPONT ICE
ARENA
REPLACEMENT | AM0 | 1,500 | 0 | | 0 | 0 0 | (| 0 (| 14,375 | 0 | 0 | | 0 5,000 | (| 0 | | QE5 | GENERAL
IMPROVEMENTS -
ADA COMPLIANT
INITIATIVE | 11 | ADA COMPLIANCE | AM0 | 1,500 | 0 | | 0 | 0 0 | (| 0 0 | 3,250 | 0 | 0 | | 0 0 | (| 0 | | QF4 | BENNING PARK
REHABILITATION | RC | BENNING PARK
RECREATION
CENTER - REHAB | AM0 | 1,500 | 0 | | 0 | 0 0 | (| 0 0 | 10,000 | 0 | 0 | | 0 0 | (| 0 | | QFL | FLEET UPGRADES | 15 | DPR FLEET
UPGRADES | HA0 | 0 | 0 | | 0 | 0 0 | (| 0 0 | 100 | 0 | 0 | | 0 0 | (| 0 0 | | QG6 | KENILWORTH
PARKSIDE
RECREATION
CENTER | 38 | KENILWORTH PARKSIDE RECREATION CENTER | AM0 | 2,500 | 0 | | 0 | 0 0 | (| 0 (| 5,000 | 0 | 0 | | 0 0 | (| 0 | | QH7 | PARK
IMPROVEMENTS -
PROJECT
MANAGEMENT | 50 | PARK
IMPROVEMENTS -
PROJECT
MANAGEMENT | HA0 | 90 | 0 | | 0 | 0 0 | (| 0 (| 90 | 190 | 0 | | 0 0 | (| 0 | | QI2 | MARVIN GAYE
RECREATION
CENTER | 37 | MARVIN GAYE
RECREATION
CENTER | AM0 | 4,500 | 0 | | 0 | 0 0 | (| 0 0 | 12,000 | 0 | 0 | | 0 0 | (| 0 | | QM7 | CHEVY CHASE
RECREATION
CENTER | 01 | CHEVY CHASE
RECREATION
CENTER | AM0 | 0 | 0 | | 0 | 0 0 | (| 0 0 | 8,000 | 0 | 0 | | 0 0 | (| 0 0 | | QM8 | NOMA PARKS & REC. CENTERS | 02 | NOMA PARKS & REC
CENTERS | AM0 | 7,500 | 0 | | 0 | 0 0 | (| 0 0 | 40,000 | 0 | 0 | | 0 0 | (| 0 0 | | QM8 | NOMA PARKS & REC. CENTERS | DC | DOUGLAS
COMMUNITY CENTER | AM0 | 750 | 0 | | 0 | 0 0 | (| 0 0 | 750 | 0 | 0 | | 0 0 | (| 0 0 | $^{^{\}ast}$ General Obligation Bonds include $\ I.T.,\ GARVEE$ and QEC bonds. | | | | | | | | | | FY 20 | 15 Funding So | urces | | | 6-Y | ear Fundi | ng Source | s | | |-----------------|---|-----------------|--|-------------|---------------------------------|-----|---------------|-----|-------|---------------------------------|-------------------------|---------|-------------------|---------------|-------------------|-----------|----------------|-------------------------| | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | | Eqpt
Lease | | | Local
Transportatior
Fund | n Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | | Transportation | n Highway
Trust Fund | | QM8 | NOMA PARKS & REC. CENTERS | FT | FORT STEVENS
RECREATION
CENTER | AM0 | 1,250 | 0 | | 0 (| 0 0 | C | 0 | 1,250 | 0 | 0 | | 0 |) (| 0 | | QM8 | NOMA PARKS & REC. CENTERS | PR | PALISADES
RECREATION
CENTER | AM0 | 4,000 | 0 | | 0 (| 0 0 | C |) 0 | 8,000 | 0 | 0 | | 0 |) (| 0 | | QN5 | LANGDON
COMMUNITY
CENTER
REDEVELOPMENT | 01 | LANGDON
COMMUNITY CENTER
REDEVELOPMENT | AM0 | 0 | 0 | | 0 (| 0 0 | (| 0 | 1,400 | 0 | 0 | | 0 |) (| 0 | | QN7 | ATHLETIC FIELD IMPROVEMENTS | 02 | ATHLETIC FIELD AND
PARK
IMPROVEMENTS | AM0 | 2,850 | 0 | | 0 (| 0 0 | (| 0 | 2,850 | 0 | 0 | | 0 |) (| 0 | | QN7 | ATHLETIC FIELD IMPROVEMENTS | 51 | FRANKLIN SQUARE
PARK | AM0 | 500 | 0 | | 0 (| 0 | C | 0 | 500 | 0 | 0 | | 0 |) (| 0 | | QP5 | NEW - RENOVATED
PUBLIC PARKS | AR | ARBORETUM
RECREATION
CENTER | AM0 | 0 | 0 | | 0 (| 0 0 | C | 0 | 9,200 | 0 | 0 | | 0 |) (| 0 | | RG0 | GENERAL
IMPROVEMENTS | 01 | GENERAL
IMPROVEMENTS -
DPR | AM0 | 2,365 | 500 | | 0 (| 0 0 | C | 0 | 2,365 | 3,000 | 0 | | 0 |) (| 0 | | RG0 | GENERAL
IMPROVEMENTS | 06 | SWIMMING POOL
REPLACEMENT | AM0 | 3,000 | 0 | | 0 (| 0 0 | C | 0 | 18,000 | 0 | 0 | | 0 |) (| 0 | | SET | SOUTHEAST
TENNIS AND
LEARNING CENTER | 38 | SOUTHEAST TENNIS
AND LEARNING
CENTER | AM0 | 4,000 | 0 | | 0 (| 0 0 | C | 0 | 4,000 | 0 | 0 | | 0 |) (| 0 | | SQ2 | SQUARE 238 | 38 | SQUARE 238 DPR
FACILITY | AM0 | 500 | 0 | | 0 (| 0 0 | C | 0 | 500 | 0 | 0 | | 0 |) (| 0 | | THP | THERAPEUTIC
RECREATION
CENTER | RC | THERAPEUTIC
RECREATION
CENTER | AM0 | 1,500 | 0 | | 0 (| 0 0 | C | 0 | 8,000 | 0 | 0 | | 0 |) (| 0 | | URA | URBAN
AGRICULTURE | 37 | URBAN
AGRICULTURE | AM0 | 500 | 0 | | 0 (| 0 0 | C | 0 | 500 | 0 | 0 | | 0 |) (| 0 | | WBR | EDGEWOOD
RECREATIONAL
CENTER | СТ | EDGEWOOD REC
CENTER | AM0 | 14,400 | 0 | | 0 (| 0 0 | C | 0 | 14,400 | 0 | 0 | | 0 |) (| 0 | | WD3 | WARD 3 OUTDOOR
POOL | PL | WARD 3 OUTDOOR
POOL | AM0 | 1,000 | 0 | | 0 (| 0 0 | C | 0 | 5,000 | 0 | 0 | | 0 |) (| 0 | | HA0 I | DEPARTMENT OF PARK | S AND F | RECREATION - Summary | | 66,380 | 500 | 0 | 0 | 0 | 0 | 0 | 210,955 | 3,190 | 0 | (| 5,000 | 0 | 0 | | HT0 [| DEPARTMENT OF HEAL | TH CARE | FINANCE | | | | | | | | | | | | | | | | | AP1 | PREDICTIVE
ANALYTICS | 01 | PREDICTIVE
ANALYTICS | HT0 | 125 | 0 | | 0 (| 0 | (|) 0 | 600 | 0 | 0 | | 0 |) (| 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. (dollars in thousands) | | | | | | | | | | FY 201 | 5 Funding So | urces | | | 6-Y | ear Funding | Sources | | | |-----------------|--|-----------------|--|-------------|---------------------------------|-----------------------|---------------|-------------------|--------|---------------------------------|-----------------------|---------|-------------------|---------------|-------------------|------------------------------|---------------------------------|-----------------------| | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | Sale of
Assets | | Local
Fransportation
Fund | Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | Highway
Trust Fund | | CM1 | CASE
MANAGEMENT
SYSTEM | 02 | REPLACE CASE
MANAGEMENT
SYSTEM | HT0 | 125 | 0 | (|) (| 0 0 | C |) (| 600 | 0 | 0 | C | 0 | 0 | | | HI1 | DISTRICT
OPERATED HEALTH
INFORMATION | 01 | DISTRICT OPEARTED
HEALTH
INFORMATION | HT0 | 3,145 | 0 | (|) (| 0 0 | C |) (| 3,145 | 0 | 0 | C | 0 | 0 | | | MPM | MEDICAID PYMT
MANAGEMENT
SYSTEM | 03 | MMIS UPGRADED
SYSTEM | HT0 | 2,000 | 0 | (|) (| 0 0 | C |) (| 4,000 | 0 | 0 | C | 0 | 0 | | | MPM | MEDICAID PYMT
MANAGEMENT
SYSTEM | 05 | MEDICAID DATA
WAREHOUSE- GO
BOND | HT0 | 400 | 0 | (|) (| 0 0 | C |) (| 400 | 0 | 0 | C | 0 | 0 | | | UMC | EAST END MEDICAL
CENTER | 01 | EAST END MEDICAL
CENTER | HT0 | 15,126 | 0 | (|) (| 0 0 | C |) (| 88,366 | 46,634 | 0 | C | 0 | 0 | | | HT0 I | DEPARTMENT OF HEAL | TH CAR | E FINANCE - Summary | | 20,921 | 0 | 0 | 0 | 0 | 0 | 0 | 97,111 | 46,634 | 0 | 0 | 0 | 0 | 0 | | JA0 [| DEPARTMENT OF HUMA | N SERV | ICES | | | | | | | | | | | | | | | | | CMS | CASE MANAGEMENT SYSTEM | S1 | CASE MANAGEMENT
SYSTEM - GO BOND | JA0 | 15,500 | 0 | (|) (| 0 0 | C |) (| 18,337 | 0 | 0 | C | 0 | 0 | | | JA0 [| DEPARTMENT OF HUMA | N SERV | ICES - Summary | | 15,500 | 0 | 0 | 0 | 0 | 0 | 0 | 18,337 | 0 | 0 | 0 | 0 | 0 | 0 | | 1440 | | IODODTA | ATION | | | | | | | | 1 | ' | | | | | | | | KA0
6EQ | DEPARTMENT OF TRAN
EQUIPMENT | 01 | EQUIPMENT | KA0 | 0 | 0 | (| | 0 0 | 501 | |) 0 | 0 | 0 | C | 0 |
7,511 | | | 6EQ | ACQUISITION -
DDOT | UI | ACQUISITION - DDOT | NAU | U | U | , | J | 0 0 | 501 | |) 0 | U | U | · | U | 7,511 | | | 6EQ | EQUIPMENT
ACQUISITION -
DDOT | 02 | EQUIPMENT
ACQUISITION - DDOT | ELC | 0 | 0 | 500 |) (| 0 0 | C |) (| 0 | 0 | 1,000 | C | 0 | 0 | | | AD3 | STREET LIGHTS & SAFETY | 04 | STREETLIGHT
MANAGEMENT | KA0 | 656 | 0 | (|) (| 0 0 | 8,000 |) (| 2,168 | 512 | 0 | C | 0 | 53,000 | | | AD3 | STREET LIGHTS &
SAFETY | 06 | PEDESTRIAN & BICYCLE SAFETY ENHANCEMENTS | KA0 | 1,500 | 0 | (|) (| 0 0 | C |) (| 3,425 | 3,000 | 0 | C | 0 | 1,535 | | | AW0 | SOUTH CAPITOL
STREET CORRIDOR | 00 | SOUTH CAPITOL
STREET CORRIDOR | KA0 | 0 | 0 | (|) (| 0 0 | C | 20,000 | 0 | 0 | 0 | C | 0 | 0 | 141,18 | | AW0 | SOUTH CAPITOL
STREET CORRIDOR | 31 | S CAPITOL
ST/FREDERICK
DOUGLASS BRIDGE | KA0 | 43,188 | 0 | (|) (| 0 0 | C |) (| 397,555 | 0 | 0 | C | 0 | 0 | | | BEE | BUS EFFICIENCY ENHANCEMENTS | 00 | BUS EFFICIENCY ENHANCEMENTS | KA0 | 0 | 0 | (|) (| 0 0 | 750 |) (| 0 | 0 | 0 | C | 0 | 4,500 | | | CA3 | RESTORATION AND REHABILITATION | 01 | REPAIR AND
MAINTAIN CURBS | KA0 | 0 | 0 | (|) (| 0 0 | 5,475 | 5 (| 0 | 0 | 0 | C | 0 | 15,672 | | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. (dollars in thousands) | | | | | | | | | | FY 2 | 2015 F | unding Sou | rces | | | 6-Ye | ear Fundir | ng Source | s | | |-----------------|---|-----------------|--|-------------|---------------------------------|-----------------------|---------------|-----|--------|---------|------------|-----------------------|---------------------------------|--------|---------------|-------------------|------------------------------|---------------------------------|-----------------------| | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | | | ıl Trai | | Highway
Trust Fund | General
Obligation
Funds* | | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | Highway
Trust Fund | | | | | AND SIDEWALKS | | | | | | | | | | | | | | | | | | CA3 | RESTORATION AND REHABILITATION | 03 | STORMWATER
MANAGEMENT | KA0 | 250 | 0 | | 0 | 0 | 0 | 0 | 0 | 750 | 500 | 0 | | 0 0 | 0 | 0 | | CAL | ADA RAMPS | 16 | CURB AND SIDEWALK
REHAB | KA0 | 7,600 | 0 | | 0 | 0 | 0 | 0 | 0 | 28,150 | 10,536 | 0 | | 0 0 | 0 | 0 | | CE3 | STREET
RESTORATION &
REHABILITATION | 02 | EQUIPMENT
MAINTENENCE | KA0 | 0 | 0 | | 0 (| 0 | 0 | 82 | 0 | 0 | 0 | 0 | | 0 0 | 545 | 0 | | CE3 | STREET
RESTORATION &
REHABILITATION | 04 | STREET SIGN
IMPROVEMENTS | KA0 | 2,200 | 0 | | 0 | 0 | 0 | 517 | 0 | 3,844 | 1,050 | 0 | | 0 0 | 8,184 | 0 | | CE3 | STREET
RESTORATION &
REHABILITATION | 07 | BRIDGE
MAINTENANCE | KA0 | 1,080 | 0 | | 0 (| 0 | 0 | 0 | 0 | 1,080 | 0 | 0 | | 0 0 | 5,375 | 0 | | CE3 | STREET
RESTORATION &
REHABILITATION | 09 | LOCAL STREET
MAINTENANCE | KA0 | 0 | 400 | | 0 (| 0 | 0 | 436 | 0 | 0 | 400 | 0 | | 0 0 | 4,988 | 0 | | CE3 | STREET
RESTORATION &
REHABILITATION | 10 | ALLEY MAINTENANCE | KA0 | 1,763 | 0 | | 0 (| 0 | 0 | 2,674 | 0 | 1,763 | 0 | 0 | | 0 0 | 32,284 | 0 | | CE3 | STREET
RESTORATION &
REHABILITATION | 12 | PUERTO RICO AVE
NOISE AND
VIBRATIONS BAR | KA0 | 250 | 0 | | 0 (| 0 | 0 | 0 | 0 | 250 | 0 | 0 | | 0 0 | 0 | 0 | | CEL | STREET & ALLEY
RESTORATION &
REHABILITATION | 21 | ALLEY
REHABILITATION | KA0 | 11,909 | 0 | | 0 (| 0 | 0 | 0 | 0 | 17,826 | 0 | 0 | | 0 0 | 0 | 0 | | CG3 | LOCAL ROADSIDE IMPROVEMENTS | 13 | GREENSPACE
MANAGEMENT | KA0 | 8,614 | 300 | | 0 | 0 | 0 | 103 | 0 | 8,614 | 9,982 | 0 | | 0 0 | 9,000 | 0 | | CG3 | LOCAL ROADSIDE IMPROVEMENTS | 14 | TREE PLANTING | KA0 | 3,000 | 0 | | 0 (| 0 | 0 | 0 | 0 | 3,000 | 13,000 | 0 | | 0 0 | 0 | 0 | | CIR | CIRCULATOR | 14 | CIRCULATOR BUSES | KA0 | 7,702 | 0 | | 0 (| 0 | 0 | 0 | 0 | 39,172 | 10,243 | 0 | | 0 0 | 0 | 0 | | CIR | CIRCULATOR | BG | DBOM CIRCULATOR
BUS GARAGE | KA0 | 0 | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 28,154 | 0 | | 0 0 | 0 | 0 | | CIR | CIRCULATOR | FL | CIRCULATOR FLEET
REHAB | KA0 | 0 | 0 | | 0 | 0 | 0 | 1,000 | 0 | 0 | 6,858 | 0 | | 0 0 | 1,835 | 0 | | ED0 | ECONOMIC
DEVELOPMENT | BP | ECONOMIC
DEVELOPMENT | KA0 | 0 | 0 | | 0 | 0 | 0 | 0 | 15,503 | 0 | 0 | 0 | | 0 0 | 0 | 17,267 | | ED0 | ECONOMIC
DEVELOPMENT | D5 | 11TH STREET BRIDGE
PARK | KA0 | 2,000 | 0 | | 0 | 0 1,10 | 00 | 0 | 0 | 14,500 | 0 | 0 | | 0 13,600 | 0 | 0 | | ED3 | LOCAL STREET
PARKING STUDIES | 11 | KENNEDY STREET
STREETSCAPES | KA0 | 1,250 | 0 | | 0 | 0 | 0 | 0 | 0 | 1,250 | 0 | 0 | | 0 0 | 0 | 0 | | EDL | LOCAL ECONOMIC | 17 | DUPONT CROWN | KA0 | 10,000 | 0 | | 0 (| 0 | 0 | 0 | 0 | 10,000 | 0 | 0 | | 0 0 | 0 | 0 | $^{^{\}star}$ General Obligation Bonds include $\,$ I.T., GARVEE and QEC bonds. (dollars in thousands) | | | | | | | | | | FY 20 | 15 Funding Sou | ırces | | | 6-Y | ear Fundir | ng Source: | s | | |-----------------|--|-----------------|--|-------------|---------------------------------|-----------------------|---------------|---|-------|---------------------------------|-----------------------|---------|-------------------|---------------|-------------------|------------------------------|---------------------------------|-------------------------| | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | | | Local
Transportation
Fund | Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportatior
Fund | n Highway
Trust Fund | | | DEV. STREETSCAPE | | PARK
INFRASTRUCTURE | | | | | | | | | | | | | | | | | FLD | FLOODING | 01 | PREVENTION OF
FLOODING IN
BLOOMINGDALE/L | KA0 | 2,000 | 0 | | 0 | 0 (| 0 | 0 | 6,000 | 0 | 0 | | 0 0 |) (| 0 | | HTF | 11TH ST BRIDGE | 00 | 11TH STREET BRIDGE | KA0 | 0 | 0 | | 0 | 0 (| 0 | 21,768 | 0 | 0 | 0 | | 0 0 |) (| 85,626 | | MNT | MAINTENANCE | 00 | MAINTENANCE | KA0 | 0 | 0 | | 0 | 0 (| 0 | 38,203 | 0 | 0 | 0 | | 0 0 |) (| 233,759 | | MRR | MAJOR
REHABILITATION,
RECONSTRUCTION,
REPLACEMENT | 00 | MAJOR
REHABILITATION,
RECONSTRUCTION; | KA0 | 0 | 0 | | 0 | 0 (| 0 | 55,968 | 0 | 0 | 0 | | 0 0 |) (| 345,672 | | NP0 | NON-
PARTICIPATING
HIGHWAY TRUST
FUND SUPPORT | 00 | NON-PARTICIPATING
HIGHWAY TRUST
FUND SUP | KA0 | 4,481 | 0 | | 0 | 0 (| 1,519 | 0 | 4,481 | 3,561 | 0 | | 0 0 | 9,457 | 7 0 | | oss | OPERATIONS,
SAFETY AND
SYSTEM
EFFICIENCY | 00 | OPERATIONS,
SAFETY & SYSTEM
EFFICIENCY | KA0 | 0 | 0 | | 0 | 0 (| 0 | 26,414 | 0 | 0 | 0 | | 0 0 |) (| 155,095 | | PLU | POWER LINE UNDERGROUNDING | 00 | POWER LINE
UNDERGROUNDING | KA0 | 4,636 | 0 | | 0 | 0 (| 0 | 0 | 4,636 | 27,370 | 0 | | 0 0 |) (| 0 | | PM0 | PLANNING,
MANAGEMENT &
COMPLIANCE | 00 | PLANNING,
MANAGEMENT &
COMPLIANCE | KA0 | 0 | 0 | | 0 | 0 (| 0 | 23,500 | 0 | 0 | 0 | | 0 0 |) (| 105,890 | | PM0 | PLANNING,
MANAGEMENT &
COMPLIANCE | ML | MATERIALS TESTING
LAB | KA0 | 2,000 | 0 | | 0 | 0 (| 0 | 0 | 2,000 | 0 | 0 | | 0 0 |) (| 0 | | PM0 | PLANNING,
MANAGEMENT &
COMPLIANCE | MT | ADMINISTRATIVE
COST TRANSFER | KA0 | 300 | 0 | | 0 | 0 (| 0 | 0 | 300 | 1,179 | 0 | | 0 0 |) (| 0 | | SA3 | METRORAIL &
STREETCARS | 06 | H ST/BENNING/K ST.
LINE | KA0 | 48,200 | 0 | | 0 | 0 (| 0 | 0 | 228,194 | 284,703 | 0 | | 0 0 |) (| 0 | | SR0 | STREET
REHABILITATION
PROGRAM | 96 | EASTERN MARKET
PLAZA & FRENCH
STREET STR | KA0 | 300 | 0 | | 0 | 0 (| 0 | 0 | 300 | 0 | 0 | | 0 0 |) (| 0 | | SR0 | STREET
REHABILITATION
PROGRAM | 97 | IVY CITY
STREETSCAPES | KA0 | 500 | 0 | | 0 | 0 (| 0 | 0 | 1,000 | 0 | 0 | | 0 0 |) (| 0 | | SR0 | STREET
REHABILITATION
PROGRAM | 98 | WARD 8
STREETSCAPES | KA0 | 1,300 | 0 | | 0 | 0 (| 0 | 0 | 5,200 | 0 | 0 | | 0 0 |) (| 0 | | SR3 | LOCAL
RECONSTRUCTION
AND RESURFACING | 01 | LOCAL STREETS
WARD 1 | KA0 | 821 | 0 | | 0 | 0 (|) 179 | 0 | 1,537 | 580 | 0 | | 0 0 | 3,433 | 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. (dollars in thousands) | | | | | | | | | | FY 201 | 5 Funding Sou | irces | | | 6-Ye | ear Fundin | g Source | S | | |-----------------|--|-----------------|---------------------------------|-------------|---------------------------------|-----------------------|---------------|-------------------|------------------------------|---------------------------------|-----------------------|---------|-------------------|---------------|-------------------|------------------------------|---------|-----------------------| | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Fransportation
Fund | Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | | Highway
Trust Fund | | SR3 | LOCAL
RECONSTRUCTION
AND RESURFACING | 02 | LOCAL STREETS
WARD 2 | KA0 | 821 | 0 | | 0 (| 0 0 | 179 | C | 1,527 | 580 | 0 | (| 0 0 | 3,443 | 0 | | SR3 | LOCAL
RECONSTRUCTION
AND RESURFACING | 03 | LOCAL STREETS
WARD 3 | KA0 | 821 | 0 | | 0 (| 0 0 | 179 | C | 1,537 | 580 | 0 | • | 0 0 | 3,433 | 0 | | SR3 | LOCAL
RECONSTRUCTION
AND RESURFACING | 04 | LOCAL STREETS
WARD 4 | KA0 | 821 | 0 | | 0 (| 0 0 | 179 | C |
1,537 | 580 | 0 | (| 0 0 | 3,433 | 0 | | SR3 | LOCAL
RECONSTRUCTION
AND RESURFACING | 05 | LOCAL STREETS
WARD 5 | KA0 | 821 | 0 | | 0 (| 0 0 | 179 | C | 1,537 | 580 | 0 | (| 0 0 | 3,433 | 0 | | SR3 | LOCAL
RECONSTRUCTION
AND RESURFACING | 06 | LOCAL STREETS
WARD 6 | KA0 | 821 | 0 | | 0 (| 0 0 | 179 | C | 1,537 | 580 | 0 | (| 0 (| 3,433 | 0 | | SR3 | LOCAL
RECONSTRUCTION
AND RESURFACING | 07 | LOCAL STREETS
WARD 7 | KA0 | 821 | 0 | | 0 (| 0 0 | 179 | C | 1,537 | 580 | 0 | (| 0 (| 3,433 | 0 | | SR3 | LOCAL
RECONSTRUCTION
AND RESURFACING | 08 | LOCAL STREETS
WARD 8 | KA0 | 821 | 0 | | 0 (| 0 0 | 179 | C | 1,537 | 580 | 0 | (| 0 0 | 3,433 | 0 | | SR3 | LOCAL
RECONSTRUCTION
AND RESURFACING | 10 | STORMWATER
MANAGEMENT | KA0 | 248 | 0 | | 0 (| 0 0 | 0 | C | 784 | 100 | 0 | (| 0 (| 0 | 0 | | STC | STREETCARS | 00 | STREETCARS | KA0 | 0 | 0 | | 0 | 0 0 | 0 | 10,110 | 0 | 0 | 0 | | 0 0 | 0 | 73,955 | | TRF | TRAFFIC
OPERATIONS | 01 | TRAFFIC
OPERATIONS
CENTER | KA0 | 2,000 | 0 | | 0 (| 0 0 | 0 | C | 2,000 | 0 | 0 | • | 0 0 | 0 | 0 | | TRL | TRAILS | 01 | KLINGLE TRAIL
COMPLETION | KA0 | 1,750 | 0 | | 0 (| 0 0 | 0 | C | 1,750 | 0 | 0 | | 0 0 | 0 | 0 | | TRL | TRAILS | 50 | TRAILS | KA0 | 2,500 | 0 | | 0 (| 0 0 | 0 | C | 5,000 | 0 | 0 | (| 0 0 | 0 | 0 | | ZU0 | TRAVEL DEMAND
MANAGEMENT | 00 | TRAVEL DEMAND
MANAGEMENT | KA0 | 0 | 0 | | 0 (| 0 0 | 0 | 10,154 | 0 | 0 | 0 | (| 0 0 | 0 | 40,514 | | KA0 | DEPARTMENT OF TRAN | ISPORTA | ATION - Summary | | 179,747 | 700 | 500 | 0 | 1,100 | 22,487 | 221,621 | 807,277 | 405,787 | 1,000 | 0 | 13,600 | 181,361 | 1,198,960 | | KE0 I | MASS TRANSIT SUBSID | <u>IES</u> | | | | | | | | | | | | | | | | | | SA3 | METRORAIL &
STREETCARS | 11 | WMATA FUND - PRIIA | KE0 | 50,000 | 0 | | 0 (| 0 0 | 0 | C | 300,000 | 0 | 0 | | 0 0 | 0 | 0 | | SA5 | WMATA PROJECTS | 01 | WMATA CIP
CONTRIBUTION | KE0 | 65,526 | 0 | | 0 (| 0 0 | 0 | C | 390,458 | 0 | 0 | | 0 0 | 0 | 0 | | SA5 | WMATA PROJECTS | 02 | WMATA MOMENTUM | KE0 | 25,000 | 0 | | 0 (| 0 0 | 0 | C | 25,000 | 0 | 0 | | 0 0 | 0 | 0 | | TOP | TRANSIT | 02 | PROJECT | KE0 | 1,099 | 0 | | 0 (| 0 0 | 0 | C | 3,297 | 2,497 | 0 | (| 0 0 | 0 | 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. (dollars in thousands) | | | | | | | | | | FY 20 | 15 Funding So | urces | | | 6-Ye | ear Fundin | g Sources | ; | | |-----------------|---|-----------------|---|-------------|---------------------------------|-----------------------|---------------|-------------------|------------------------------|---------------------------------|-------------------------|---------|--------|---------------|-------------------|------------------------------|---------------------------------|-----------------------| | Project
Code | | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | n Highway
Trust Fund | | • | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | Highway
Trust Fund | | | OPERATIONS AND DEDICATED FACILITIES | | DEVELOPMENT | | | | | | | | | | | | | | | | | KE0 | MASS TRANSIT SUBSID | IES - Sun | nmary | | 141,625 | 0 | 0 | 0 | 0 | 0 | 0 | 718,755 | 2,497 | 0 | 0 | 0 | 0 | 0 | | KG0 | DISTRICT DEPARTMENT | T OF THE | ENVIRONMENT | | | | | | | | | | | | | | | | | BAG | WATERWAY
RESTORATION | 04 | WATERWAY
RESTORATION | KG0 | 0 | 500 | C |) (| 0 | (|) (| 0 | 500 | 0 | (| 0 0 | C | 0 | | CWC | CLEAN WATER
CONSTRUCTION
MANAGEMENT | 01 | CLEAN WATER
CONSTRUCTION
MANAGEMENT | KG0 | 0 | 0 | C |) (| 3,000 | (|) (| 0 | 0 | 0 | (| 3,000 | C | 0 | | HMR | HAZARDOUS
MATERIAL
REMEDIATION | НМ | HAZARDOUS
MATERIAL
REMEDIATION - DDOE | KG0 | 6,000 | 0 | C |) (| 0 | (|) (| 31,000 | 14,000 | 0 | (| 0 0 | C | 0 | | K20 | INSPECTIONS,
COMPLIANCE AND
ENFORCEMENT
DATABASE | 15 | INSPECTIONS,
COMPLIANCE AND
ENFORCEMENT | TO0 | 1,500 | 0 | C |) (| 0 | (|) (| 1,500 | 0 | 0 | (| 0 0 | C |) 0 | | SWM | STORMWATER
MANAGEMENT | 05 | STORMWATER
RETROFIT
IMPLEMENTATION | KG0 | 0 | 750 | C |) (| 0 | (|) (| 0 | 750 | 0 | (| 0 0 | O | 0 | | KG0 | DISTRICT DEPARTMENT | T OF THE | ENVIRONMENT - Summ | ary | 7,500 | 1,250 | 0 | 0 | 3,000 | 0 | 0 | 32,500 | 15,250 | 0 | 0 | 3,000 | 0 | 0 | | KT0 | DEPARTMENT OF PUBL | IC WORK | (S | | | | | | | | | | | | | | | | | CON | CONSOLIDATION OF
DPW FACILITIES AT
1833 W VIRGINIA | 01 | CONSOLIDATION OF DPW FACILITIES @1833 W. | KT0 | 0 | 0 | C |) (| 0 | (|) (| 153,500 | 0 | 0 | (| 0 0 | 0 | 0 | | EQ9 | MAJOR EQUIPMENT ACQUISITION | 03 | HEAVY EQUIPMENT
ACQUISITION - DPW | KT0 | 2,000 | 0 | C |) (| 0 | (|) (| 2,792 | 0 | 0 | (| 0 0 | O | 0 | | EQ9 | MAJOR EQUIPMENT ACQUISITION | 10 | HEAVY EQUIPMENT
ACQUISITION - DPW | ELC | 0 | 0 | 1,000 |) (|) 0 | (|) (| 0 | 0 | 1,000 | (| 0 | C | 0 | | KT0 | DEPARTMENT OF PUBL | IC WORK | (S - Summary | | 2,000 | 0 | 1,000 | 0 | 0 | 0 | 0 | 156,292 | 0 | 1,000 | 0 | 0 | 0 | 0 | | <u>TO0</u> | OFFICE OF CHIEF TECH | NOLOGY | OFFICER | | | | | | | | | | | | | | | | | EQ1 | MASTER
EQUIPMENT
PURCHASE DC
CABLE NET | 01 | CREDENTIALING AND WIRELESS COMMUNICATION | ELC | 0 | 0 | 500 |) (| 0 | (|) (| 0 | 0 | 500 | (| 0 0 | O | 0 | | N16 | DISTRICT
REPORTING
SYSTEM | 03 | CITYWIDE NETWORK
INFRASTRUCTURE
UPGRADE | ELC | 0 | 0 | 500 |) (| 0 | (|) (| 0 | 0 | 500 | (| 0 0 | O | 0 | | N16 | DISTRICT
REPORTING | 04 | DC GIS MASTER
LEASE | ELC | 0 | 0 | 550 |) (| 0 | (|) (| 0 | 0 | 550 | (| 0 0 | C | 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. (dollars in thousands) | | | | | | | | | | FY 201 | 5 Funding So | urces | | | 6-Ye | ear Fundin | ng Source | s | | |-----------------|---|-----------------|--|-------------|---------------------------------|-----------------------|---------------|-------------------|--------------------------------|--------------------------------|-------------------------|--------|-------------------|---------------|-------------------|------------------------------|---------------------------------|-------------------------| | Project
Code | Master Project Name | Sub-
project | Title | lmpl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal 1
Funds | Local
ransportation
Fund | n Highway
Trust Fund | | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | n Highway
Trust Fund | | | SYSTEM | | | | | | | | | | | | | | | | | | | N17 | TECH CITY | 15 | CYBER SECURITY MODERNIZATION | TO0 | 650 | 0 | (|) | 0 | C | 0 | 650 | 0 | 0 | | 0 0 |) | 0 0 | | N22 | SERVER
CONSOLIDATION | 01 | SERVER
CONSOLIDATION | ELC | 0 | 0 | 250 |) | 0 | C | 0 | 0 | 0 | 250 | | 0 0 |) | 0 0 | | N25 | ODC1 DATA
CENTER
RELOCATION | 01 | DATA CENTER
RELOCATION | ELC | 0 | 0 | 320 | 0 | 0 0 | C |) 0 | 0 | 0 | 320 | | 0 0 |) | 0 0 | | N25 | ODC1 DATA
CENTER
RELOCATION | 03 | DATA CENTER
RELOCATION-GO
BOND | TO0 | 500 | 0 | (| 0 | 0 | C | 0 | 500 | 0 | 0 | | 0 0 |) | 0 0 | | N25 | ODC1 DATA
CENTER
RELOCATION | 04 | SERVER
CONSOLIDATION - GO
BOND | TO0 | 500 | 0 | (| 0 | 0 | C | 0 | 500 | 0 | 0 | | 0 0 |) | 0 0 | | N31 | DC-STAT SERVICE
ORIENTED ERP | 02 | CAPSTAT | TO0 | 2,500 | 0 | (|) | 0 | C | 0 | 2,500 | 0 | 0 | | 0 0 |) | 0 0 | | N36 | SMP POOL | 99 | POOL FOR SMP
PROJECTS | TO0 | 1,500 | 0 | (|) | 0 | C | 0 | 1,500 | 0 | 0 | | 0 0 |) | 0 0 | | N37 | HUMAN RESOURCE
SYSTEM | 01 | HUMAN RESOURCES
SYSTEM | ELC | 0 | 0 | 3,475 | 5 | 0 | C | 0 | 0 | 0 | 3,475 | | 0 0 |) | 0 0 | | N60 | TRANSPORTATION INFRASTRUCTURE MODERNIZATION | 01 | TRANSPORTATION
INFRASTRUCTURE
MODERNIZAT | ELC | 0 | 0 | 500 |) | 0 | C |) 0 | 0 | 0 | 500 | | 0 0 |) (| 0 0 | | N60 | TRANSPORTATION INFRASTRUCTURE MODERNIZATION | 02 | TRANSPORTATION
INFRASTRUCTURE
MODERNIZAT | TO0 | 500 | 0 | (|) | 0 | C | 0 | 500 | 0 | 0 | | O C |) | 0 0 | | N90 | NEW DATA CENTER
BUILD-OUT | 01 | DC GOVERNMENT
NEW DATA CENTER
BUILD-OUT | TO0 | 3,500 | 0 | (| 0 | 0 | C |) 0 | 33,500 | 0 | 0 | | 0 0 |) | 0 0 | | N91 | CITYWIDE IT
SECURITY
PROGRAM | 01 | DC GOVERNMENT
CITYWIDE IT
SECURITY PROGR | TO0 | 2,000 | 0 | (| 0 | 0 | C | 0 | 2,000 | 0 | 0 | | 0 0 |) | 0 0 | | N92 | CITYWIDE DISK
BASED BACKUP
INFRASTRUCTURE | 01 | CITYWIDE DISK
BASED BACKUP
INFRASTRUCTUR | TO0 | 445 | 0 | (| 0 | 0 | C | 0 | 445 | 0 | 0 | | 0 0 |) | 0 0 | | N93 | ENTERPRISE
COMPUTING
DEVISE
MANAGEMENT | 01 | ENTERPRISE
COMPUTING DEVICE
MANAGEMENT | TO0 | 700 | 0 | (| 0 (| 0 0 | C | 0 | 700 | 0 | 0 | | 0 0 |) | 0 0 | | N95 | DC.GOV WEB
TRANSFORMATION | 01 | DC.GOV WEB
TRANSFORMATION | TO0 | 1,492 | 0 | (|) | 0 | C | 0 | 1,492 | 0 | 0 | | 0 0 |) | 0 0 | | ZA1 | INFORMATION
TECHNOLOGY
INITIATIVE | 43 | DC GIS CAPITAL
INVESTMENT | TO0 | 683 | 0 | (| 0 | 0 | C |) 0 | 683 | 0 | 0 | | 0 0 |) | 0 0 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. (dollars in thousands) | | | | | | | | | | FY 201 | 5 Funding So | urces | | | 6-Ye | ear Funding | g Sources | | | |-----------------|--|-----------------|--------------------------------------|-------------|---------------------------------|-----------------------|---------------|-------------------
------------------------------|---------------------------------|-------------------------|---------------------------------|-------------------|---------------|-------------------|------------------------------|---------------------------------|-----------------------| | Project
Code | :
Master Project Name | Sub-
project | Title | Impl
Agy | General
Obligation
Bonds* | Pay-
As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportatior
Fund | n Highway
Trust Fund | General
Obligation
Funds* | Pay-As-
You-Go | Eqpt
Lease | Sale of
Assets | Private/
Federal
Funds | Local
Transportation
Fund | Highway
Trust Fund | | ZB1 | CITYWIDE
ENTERPRISE
RESOURCE
PLANNING (ERP) | 41 | ENTERPRISE
RESOURCE
PLANNING | TO0 | 2,500 | 0 | 0 | 0 | 0 | (|) (| 2,500 | 0 | 0 | (| 0 | 0 | 0 | | TO0 | OFFICE OF CHIEF TECH | INOLOGY | OFFICER - Summary | | 17,470 | 0 | 6,095 | 0 | 0 | 0 | 0 | 47,470 | 0 | 6,095 | 0 | 0 | 0 | 0 | | UC0
PL4 | OFFICE OF UNIFIED CO ELECTRONIC SECURITY | MMUNICA
03 | ATIONS UNDERGROUND COMMERCIAL POWER | AM0 | 1,000 | 0 | 0 |) 0 |) 0 | (|) (| 1,000 | 0 | 0 | (|) 0 | 0 | 0 | | | COMMUNICATIONS STANDARDIZATION | | FEED TO UCC | | | | | | | | | | | | | | | | | UC2 | UPGRADE PUBLIC
SAFETY IT SYSTEM | TD | IT AND
COMMUNICATIONS
UPGRADES | UC0 | 2,000 | 0 | 0 | 0 | 0 | (|) (| 3,000 | 0 | 0 | (| 0 | 0 | 0 | | UC0 | OFFICE OF UNIFIED CO | MMUNICA | ATIONS - Summary | | 3,000 | 0 | 0 | 0 | 0 | 0 | 0 | 4,000 | 0 | 0 | 0 | 0 | 0 | 0 | | Grand | Total | | | | 1,077,764 | 6,450 | 26,020 | 6,500 | 4,100 | 22,487 | 221,621 | 4,322,065 | 655,757 | 90,920 | 36,200 | 21,600 | 181,361 | 1,198,960 | ^{*} General Obligation Bonds include I.T., GARVEE and QEC bonds. Details may not sum to totals due to rounding. # Appendix D (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |-----|--|---------------|---------------------------------|-------------------|---------------------|------------------------|---------------------|----------------------| | MF | LEMENTING AGENCY COUNCIL OF TH | E DISTRI | CT OF COLU | MBIA (AB0) | | | | | | С | WNER AGENCY COUNCIL OF THE DISTRICT OF | COLUMBIA | \ | | | | | | | 1 | IT UPGRADES | WIL05C | 3,545,121 | 3,545,121 | 879,756 | 302,875 | 2,362,490 | 2,362,490 | | 2 | JOHN A. WILSON BUILDING FUND | WIL04C | 2,550,000 | 2,550,000 | 905,880 | 0 | 1,644,120 | 1,644,120 | | | AL, IMPL AGENCY COUNCIL OF THE DISTRICT OF C | OLUMBIA | 6 005 121 | 6 00E 121 | 4 705 626 | 202 975 | 4 006 640 | 4 006 640 | | AB0 |) | | 6,095,121 | 6,095,121 | 1,785,636 | 302,875 | 4,006,610 | 4,006,610 | | MP | LEMENTING AGENCY DEPARTMENT O | F GENER | AL SERVICES | S (AM0) | | | | | | С | WNER AGENCY DEPARTMENT OF GENERAL SE | RVICES | | | | | | | | 3 | ELEVATOR POOL | PL102C | 11,870,603 | 11,870,603 | 11,779,580 | 91,024 | 0 | (| | 4 | ADA COMPLIANCE POOL | PL104C | 12,939,036 | 9,939,036 | 6,899,810 | 996,505 | 5,042,720 | 2,042,720 | | 5 | ARCHIVES RECORDER OF DEEDS | PL105C | 1,722,603 | 1,722,603 | 1,021,847 | 19,839 | 680,917 | 680,91 | | 6 | BIG 4 BUILDINGS POOL | PL108C | 5,483,184 | 5,483,184 | 5,432,668 | 79,376 | (28,861) | (28,861 | | 7 | CITY-WIDE PHYSICAL ACCESS CONTROL SYSTEM | PL401C | 8,471,614 | 1,588,716 | 0 | 0 | 8,471,614 | 1,588,71 | | 8 | CRITICAL SYSTEM REPLACEMENT | PL902C | 25,539,392 | 20,539,568 | 18,376,842 | 3,495,782 | 3,666,767 | (1,333,057 | | 9 | ENERGY RETROFITTING OF DISTRICT BUILDING | PL901C | 43,647,652 | 18,647,652 | 10,092,942 | 7,477,687 | 26,077,024 | 1,077,024 | | 10 | ENHANCEMENT COMMUNICATIONS
INFRASTRUCTUR | PL402C | 4,000,000 | 2,000,000 | 0 | 515,617 | 3,484,383 | 1,484,38 | | 1 | FACILITY CONDITION ASSESSMENT | BC101C | 14,064,898 | 13,264,898 | 11,685,072 | 397,565 | 1,982,260 | 1,182,26 | | 2 | GOVERNMENT CENTERS | N1401B | 16,763,695 | 16,763,695 | 16,663,013 | 93,441 | 7,240 | 7,24 | | 3 | GOVERNMENT CENTERS POOL | PL106C | 119,919,075 | 119,919,075 | 119,077,324 | 223,599 | 618,152 | 618,15 | | 4 | HAZARDOUS MATERIAL ABATEMENT POOL | PL103C | 10,103,573 | 7,603,573 | 6,452,334 | 350,949 | 3,300,290 | 800,290 | | 5 | HVAC REPAIR RENOVATION POOL | PL601C | 11,778,058 | 11,778,058 | 11,040,417 | 417,905 | 319,737 | 319,73 | | 6 | MISCELLANEOUS BUILDINGS POOL | PL107C | 10,329,193 | 10,329,193 | 8,506,173 | 523,763 | 1,299,257 | 1,299,25 | | 7 | ONE JUDICIARY SQUARE ROOF | PR101C | 2,800,000 | 0 | 0 | 0 | 2,800,000 | | | 8 | PROPERTY TRACKING SYSTEM | PUT14C | 425,061 | 425,061 | 0 | 0 | 425,061 | 425,06 | | 9 | RESTORE EASTERN MARKET & GEORGETOWN LIBR | PL801C | 33,842,360 | 33,842,360 | 33,838,571 | (17,463) | 21,252 | 21,252 | | 0 | SHELTER AND TRANSITIONAL HOUSING POOL | PL101C | 55,345,417 | 55,345,417 | 47,804,765 | 6,581,429 | 959,222 | 959,222 | | 1 | STD CLINIC | HC103C | 1,461,311 | 1,461,311 | 1,137,374 | 0 | 323,937 | 323,937 | | 2 | WILSON BLDG | WIL02C | 15,461,027 | 15,461,027 | 15,201,079 | 234,948 | 25,000 | 25,000 | | С | WNER AGENCY OFFICE OF THE SECRETARY | | | | | | | | | 3 | ARCHIVES | AB102C | 44,500,000 | 4,500,000 | 492,965 | 25,000 | 43,982,035 | 3,982,03 | | С | WNER AGENCY D. C. OFFICE ON AGING | | | | | | | | | 24 | MULTIPURPOSE WELLNESS CTR WRD 4 | A0503C | 7,508,405 | 7,508,405 | 7,493,718 | 14,686 | 0 | (| | 5 | WASHINGTON CENTER FOR AGING SERVICES
REN | EA337C | 3,231,046 | 3,231,046 | 2,082,991 | 285,074 | 862,980 | 862,980 | | О | WNER AGENCY OFFICE OF THE DEPUTY MAYO | R FOR PLA | NNING AND EC | ONOMIC DEV | ELOPMENT | | | | | 6 | LINCOLN THEATER | EB404C | 3,203,801 | 3,203,801 | 837,177 | 120,371 | 2,246,253 | 2,246,25 | | О | WNER AGENCY METROPOLITAN POLICE DEPAI | RTMENT | | | | | | | | 27 | 6TH DISTRICT RELOCATION | PDR01C | 14,000,000 | 14,000,000 | 1,166,492 | 654,958 | 12,178,549 | 12,178,549 | | | MPD BUILDING RENOVATIONS/CONSTRUCTION | PL110C | 21,137,003 | 18,137,003 | 14,525,949 | 1,292,771 | 5,318,283 | 2,318,28 | | 28 | | | | | | | | | ^{*}Includes Federal Budget **Excludes Pre-encumbrances (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |----|---|------------------|---------------------------------|-------------------|---------------------|------------------------|-------------------------|------------------------| | 30 | ASBESTOS ABATEMENT | LF113C | 172,348 | 172,168 | 95,258 | 76,911 | 180 | 0 | | 31 | E-22 FIREHOUSE REPLACEMENT | LC437C | 12,287,758 | 8,287,758 | 99,263 | 310,275 | 11,878,220 | 7,878,220 | | 32 | E-28 COMPLETE MODERNIZATION/RENOVATION | LD137C | 4,686,263 | 4,686,263 | 4,143,745 | 126,852 | 415,666 | 415,666 | | 33 | E-29 COMPLETE RENOVATION/MODERNIZATION | LD237C | 4,223,114 | 4,223,114 | 4,075,561 | 107,945 | 39,608 | 39,608 | | 34 | ENGINE 14 MAJOR RENOVATION | LE537C | 6,239,604 | 6,239,604 | 43,665 | 301,597 | 5,894,342 | 5,894,342 | | 35 | ENGINE 27 MAJOR RENOVATION | LE737C | 1,111,869 | 1,111,869 | 0 | 173,624 | 938,245 | 938,245 | | 36 | ENGINE COMPANY 16 RENOVATION | LB737C | 8,080,331 | 8,080,331 | 70,829 | 99,472 | 7,910,030 | 7,910,030 | | 37 | ENGINE COMPANY 23 RENOVATION | LC537C | 113,255 | 113,255 | 0 | 0 | 113,255 | 113,255 | | 38 | EVOC COURSE | LD839C | 4,488,170 | 4,488,170 | 2,541,524 | 1,895,810 | 50,836 | 50,836 | | 39 | FEMS SCHEDULED CAPITAL IMPROVEMENTS | LF239C | 3,801,090 | 3,803,090 | 1,219,516 | 775,236 | 1,806,339 | 1,808,339 | | 40 | RELOCATION OF ENGINE COMPANY 26 | LC837C | 256,845 | 256,845 | 0 | 1 | 256,844 | 256,844 | | 41 | SCHEDULED CAPITAL MAINTENANCE | LF239C | 18,588,320 | 11,586,320 | 4,490,134 | 2,769,235 | 11,328,952 | 4,326,952 | | c | OWNER AGENCY DEPARTMENT OF CORRECTION | NS | | | | | | | | 42 | DOC ELEVATOR REFURBISHMENT | CEV01C | 1,600,000 | 1,600,000 | 33,708 | 0 | 1,566,292 | 1,566,292 | | 43 | EMERGENCY POWER SYSTEM UPGRADES | MA220C | 825,604 | 825,604 | 780,672 | 31,747 | 13,185 | 13,185 | | 44 | EXTERIOR STRUCTURAL FINISHING | MA203C | 1,702,233 | 1,702,233 | 1,209,176 | 15,824 | 477,233 | 477,233 | | 45 | GENERAL RENOVATIONS AT DOC FACILITIES | CGN01C | 3,250,000 | 0 | 0 | | 3,250,000 | 0 | | 46 | HVAC REPLACEMENT - DOC | CR104C | 17,306,040 | 17,306,040 | 10,634,301 | 152,766 | 6,518,974 | 6,518,974 | | 47 | INMATE PROCESSING CENTER | CR007C | 23,919,036 | 23,919,036 | 17,276,626 | | 3,024,063 | 3,024,063 | | 48 | INMATE SHOWER RENOVATIONS | MA218C | 483,072 | 483,072 | 442,647 | · · · | 9,128 | 9,128 | | 49 | RENOVATION OF CELL DOORS AND MOTORS | CR002C | 18,679,543 | 18,679,543 | 17,907,605 | | 663,687 | 663,687 | | 50 | RENOVATION OF DC JAIL SALLYPORT | CR006C | 2,383,506 | 2,383,506 | 2,372,650 | | 8,914 | 8,914 | | 51 | ROOF REFURBISHMENT AT DOC FACILTIES | CRF01C | 2,500,000 | 2,500,000 | 66,292 | | 2,433,708 | 2,433,708 | | 52 | STEAM SUPPLY AND RETURN SYSTEM | MA515C | 986,277 | 986,277 | 931,539 | | 42,204 | 42,204 | | 53 | SUICIDE RISK MITIGATION | FL4FLC | 600,000 | 600,000 | 0 | | 402,000 | 402,000 | | 54 | UPGRADE FIRE ALARM AND SPRINKLER SYSTEM | CR003C | 3,758,716 | 3,758,716 | 3,262,309 | , | 305,826 | 305,826 | | 55 | UPGRD CNTRL SECURITY COMD CT | CR004C | 5,208,012 | 5,208,012 | 3.842.943 | | 1,346,309 | 1,346,309 | | | OWNER AGENCY DISTRICT OF COLUMBIA PUBL | | , , | 2,2-2,212 | 5,512,515 | 12,122 | 1,2 13,232 | 1,212,222 | | 56 | ADA COMPLIANCE | GM303C | 9,714,692 | 2,412,692 | 574,193 | 376,934 | 8,763,565 | 1,461,565 | | 57 | | SG303C | 297,849 | 297,849 | 90,429 | | 144,295 | 144,295 | | 58 | ADAMS ES MODERNIZATION/RENOVATION | YY160C | 14,873,481 | 1,990,481
 1,990,481 | , | 12,883,000 | 0 | | 59 | AITON ES RENOVATION/MODERNIZATION | YY176C | 17,099,000 | 3,500,000 | 0 | | 17,099,000 | 3,500,000 | | 60 | AMIDON ES MODERNIZATION/RENOVATION | YY140C | 13,336,305 | 5,993,305 | 5,993,305 | | 7,343,000 | 0,000,000 | | 61 | ANACOSTIA HS MODERNIZATION/RENOV | NX437C | 35,320,636 | 35,320,636 | 30,402,468 | | 1,811,733 | 1,811,733 | | 62 | ANNE GODING/SHERWOOD RC (PLAYGROUND) | SK1ASC | 1,500,000 | 1,500,000 | 40,927 | 5,073 | 1,454,000 | 1,454,000 | | 63 | ATHLETIC FAC. IMPROVEMENT | SK120C | 1,217,215 | 1,217,215 | 217,215 | | 1,000,000 | 1,000,000 | | 64 | BALLOU HS - MODERNIZATION/RENOVATION | NA637C | 151,135,860 | 149,406,860 | 73,867,428 | | 4,778,920 | 3,049,920 | | 65 | BANCROFT ES MODERNIZATION/RENOVATION | YY177C | 19,539,000 | 6,553,000 | 0 0,007,420 | · ' ' | 19,539,000 | 6,553,000 | | 66 | BANNEKER HS MODERNIZATION/RENOVATION | YY101C | 63,025,000 | 0,000,000 | 0 | | 63,025,000 | 0,000,000 | | 67 | BANNKER OPERATING | ZBA38C | 150,000 | 150,000 | 0 | | 150,000 | 150,000 | | 68 | BEERS ES MODERNIZATION/RENOVATION | YY161C | 21,370,054 | 15,174,054 | 14,177,603 | | 6,389,714 | 193,714 | | 69 | | | | | | | | | | 70 | BOILER REPAIR BRENT ES MODERNIZATION | GM102C
TB137C | 33,577,247
8,602,840 | 23,949,247 | 16,516,249 | | 12,865,595
8,593,000 | 3,237,595 | | - | | | | | | , | | 10.269 | | 71 | BROOKLAND AS MODERNIZATION | YY141C | 12,415,446 | 6,554,446 | 6,056,150 | | 5,871,268 | 1 363 450 | | 72 | BROOKLAND MS MODERNIZATION | BRK37C | 56,096,400 | 56,096,400 | 30,812,895 | | 1,363,459 | 1,363,459
2,157,129 | | 73 | BROWNE MS MODERNIZATION/RENOVATION | YY108C | 34,115,129 | 2,157,129 | 0 | 0 | 34,115,129 | 2,15 | (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |-----|---|---------------|---------------------------------|-------------------|---------------------|------------------------|---------------------|----------------------| | 74 | BRUCE MONROE @ PARKVIEW ES
MODERNIZATION | YY142C | 17,964,316 | 11,383,316 | 11,264,300 | 0 | 6,700,015 | 119,015 | | 75 | BURROUGHS ES MODERNIZATION/RENOVATION | TB237C | 17,207,756 | 3,925,756 | 3,255,586 | 88,001 | 13,864,170 | 582,170 | | 76 | BURRVILLE ES MODERNIZATION/RENOVATION | PB337C | 16,847,367 | 4,367 | 0 | 4,367 | 16,843,000 | 0 | | 77 | CARDOZO HS MODERNIZATION/RENOV | NX337C | 124,401,680 | 124,401,680 | 123,662,282 | 451,743 | 287,656 | 287,656 | | 78 | COOLIDGE HS MODERNIZATION/RENOVATION | NX837C | 102,795,026 | 6,026 | 0 | 6,026 | 102,789,000 | 0 | | 79 | CW HARRIS ES RENOVATION/MODERNIZATION | YY178C | 13,226,000 | 0 | 0 | 0 | 13,226,000 | 0 | | 80 | DEAL JHS-MODERNIZATION/RENOVATION | ND437C | 1,128,690 | 1,128,690 | 999,626 | 116,686 | 12,377 | 12,377 | | 81 | DREW ES MODERNIZATION/RENOVATION | PE337C | 13,951,495 | 514,495 | 297,532 | 216,962 | 13,437,000 | 0 | | 82 | DUNBAR SHS MODERNIZATION | MH137C | 124,286,562 | 124,286,562 | 113,129,396 | 7,811,360 | 3,345,806 | 3,345,806 | | 83 | EATON ES RENOVATION/MODERNIZATON | YY180C | 10,706,000 | 0 | 0 | 0 | 10,706,000 | 0 | | 84 | ELECTRICAL UPGRADES | GM304C | 9,629,503 | 7,279,503 | 5,104,057 | 1,172,460 | 3,352,986 | 1,002,986 | | 85 | ELIOT-HINE JHS RENOVATION/MODERNIZATION | YY181C | 22,729,000 | 0 | 0 | 0 | 22,729,000 | 0 | | 86 | ELLINGTON MODERNIZATION/RENOVATION | YY159C | 75,851,000 | 18,054,000 | 2,699,517 | 7,287,188 | 65,864,295 | 8,067,295 | | 87 | ES/MS MODERNIZATION CAPITAL LABOR - PROG | GM312C | 58,349,656 | 10,715,656 | 6,912,488 | 1,275,570 | 50,161,597 | 2,527,597 | | 88 | FRANCIS/STEVENS ES
MODERNIZATION/RENOVAT | YY103C | 20,863,000 | 0 | 0 | 0 | 20,863,000 | 0 | | 89 | GARFIELD ES RENOVATION/MODERNIZATION | YY182C | 5,951,493 | 322,493 | 0 | 0 | 5,951,493 | 322,493 | | 90 | GARRISON ES RENOVATION/MODERNIZATION | YY183C | 8,087,000 | 2,000,000 | 374,231 | 83,569 | 7,629,200 | 1,542,200 | | 91 | GENERAL MISCELLANEOUS REPAIRS | GM120C | 23,525,014 | 18,525,014 | 14,077,571 | 3,183,779 | 6,263,664 | 1,263,663 | | 92 | HART MS MODERNIZATION | NG337C | 13,715,649 | 1,375,649 | 1,236,648 | 139,001 | 12,340,000 | 0 | | 93 | HEALTH SUITES (DCPS) | GI570C | 480,000 | 480,000 | 0 | 0 | 480,000 | 480,000 | | 94 | HEALTHY SCHOOL YARDS | GAHHSC | 2,000,000 | 2,000,000 | 901,771 | 987,866 | 110,364 | 110,364 | | 95 | HEARST ES MODERNIZATION/RENOVATION | YY162C | 29,009,809 | 29,009,809 | 11,884,373 | 10,814,404 | 6,311,032 | 6,311,032 | | 96 | HENDLEY ES MODERNIZATION/RENOVATION | YY163C | 22,640,585 | 16,177,585 | 15,635,925 | 439,502 | 6,565,158 | 102,158 | | 97 | HIGH SCHOOL LABOR - PROGRAM MANAGEMENT | GM311C | 31,815,130 | 15,550,130 | 10,845,714 | 1,366,323 | 19,603,093 | 3,338,093 | | 98 | HOUSTON ES RENOVATION/MODERNIZATION | YY144C | 7,758,000 | 1,250,000 | 0 | 47,246 | 7,710,754 | 1,202,754 | | 99 | HYDE ES MODERNIZATION/RENOVATION | YY164C | 9,238,000 | 9,238,000 | 688,822 | 7,307,611 | 1,241,567 | 1,241,567 | | 100 | JANNEY ES MODERNIZATION | MJ138C | 6,850,000 | 6,850,000 | 2,158,814 | 4,642,152 | 49,034 | 49,034 | | 101 | JEFFERSON MS MODERNIZATION /RENOVATION | YY165C | 26,429,000 | 0 | 0 | 0 | 26,429,000 | 0 | | 102 | JO WILSON ES MODERNIZATION/RENOVATION | PW337C | 18,387,436 | 89,436 | 89,436 | 0 | 18,298,000 | 0 | | 103 | JOHNSON MS RENOVATION/MODERNIZATION | JOH37C | 23,181,317 | 5,843,317 | 4,380,397 | 40,168 | 18,760,753 | 1,422,753 | | 104 | KETCHAM ES MODERNIZATION/RENOVATION | YY145C | 15,190,148 | 8,339,148 | 8,328,691 | 4,000 | 6,857,457 | 6,457 | | 105 | KIMBALL ES MODERNIZATION/RENOVATION | YY185C | 17,950,000 | 0 | 0 | 0 | 17,950,000 | 0 | | 106 | KRAMER MS MODERNIZATION/RENOVATION | YY186C | 49,233,000 | 21,993,000 | 451,663 | 19,115,893 | 29,665,444 | 2,425,444 | | 107 | LAFAYETTE ES MODERNIZATION/RENOVATION | YY187C | 47,602,000 | 3,150,000 | 0 | 694,757 | 46,907,243 | 2,455,243 | | 108 | LANGDON ES MODERNIZATION/RENOVATION | YY167C | 22,060,000 | 13,588,000 | 503,272 | 9,830,924 | 11,725,804 | 3,253,804 | | 109 | LANGLEY ES MODERNIZATION/RENOVATION | LL337C | 21,025,324 | 1,176,324 | 1,153,785 | 20,052 | 19,851,486 | 2,486 | | 110 | LASALLE ES MODERNIZATION/RENOVATION | YY146C | 11,629,725 | 6,459,725 | 6,359,182 | 25,400 | 5,245,143 | 75,143 | | 111 | LECKIE ES MODERNIZATION/RENOVATION | YY147C | 14,116,918 | 8,160,918 | 7,847,113 | 79,815 | 6,189,990 | 233,990 | | 112 | LOGAN ES MODERNIZATION/RENOVATION | YY107C | 10,825,256 | 260,256 | 260,256 | | 10,565,000 | 0 | | 113 | LUDLOW-TAYLOR ES
MODERNIZATION/RENOVATIO | YY168C | 18,222,115 | 11,889,115 | 11,222,502 | 381,171 | 6,618,442 | 285,442 | | 114 | MAJOR REPAIRS/MAINTENANCE | GM121C | 29,340,158 | 22,840,158 | 15,236,221 | 2,408,860 | 11,695,077 | 5,195,077 | | 115 | MALCOLM X MODERNIZATION | YY1MXC | 13,587,000 | 3,000,000 | 0 | 0 | 13,587,000 | 3,000,000 | | 116 | MANN ES MODERNIZATION/RENOVATION | YY169C | 32,250,863 | 32,250,863 | 12,869,884 | 16,991,335 | 2,389,643 | 2,389,643 | | 117 | MARIE REED ES MODERNIZATION/RENOVATION | YY1MRC | 38,920,000 | 1,365,000 | 0 | 0 | 38,920,000 | 1,365,000 | | 118 | MARTIN LUTHER KING ES (PLAYGROUND) | SK1MKC | 750,000 | 750,000 | 0 | 0 | 750,000 | 750,000 | | - | MARTIN LUTHER KING ES MODERNIZATION | PK337C | 14,516,324 | 2,340,324 | 846,472 | 52,227 | 13,617,626 | 1,441,626 | (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |-----|--|---------------|---------------------------------|-------------------|---------------------|------------------------|---------------------|----------------------| | 120 | MAURY ES MODERNIZATION/RENOVATION | MR337C | 19,341,156 | 2,167,156 | 1,782,390 | 1,766 | 17,557,000 | 383,000 | | 121 | MCKINLEY HS- MODERNIZATION/RENOVATION | NJ837C | 14,453,000 | 14,453,000 | 13,528,384 | 632,539 | 292,077 | 292,077 | | 122 | MCKINLEY MS MODERNIZATION | NJ847C | 487,000 | 487,000 | 475,946 | 6,054 | 5,000 | 5,000 | | 123 | MOTEN ES MODERNIZATION/RENOVATION | MO337C | 26,849,126 | 26,849,126 | 26,690,078 | 139,888 | 19,160 | 19,160 | | 124 | MURCH ES RENOVATION/MODERNIZATION | YY190C | 32,581,000 | 0 | 0 | 0 | 32,581,000 | 0 | | 125 | NALLE ES MODERNIZATION/RENOVATION | YY150C | 20,670,901 | 11,598,901 | 11,398,566 | 148,971 | 9,123,364 | 51,364 | | 126 | ORR ES MODERNIZATION/RENOVATION | YY170C | 5,809,000 | 0 | 0 | 0 | 5,809,000 | 0 | | 127 | PAYNE ES RENOVATION/MODERNIZATION | YY191C | 25,165,000 | 18,937,000 | 699,826 | 16,132,560 | 8,332,614 | 2,104,614 | | 128 | PEABODY ES RENOVATION/MODERNIZATION | YY151C | 10,289,502 | 7,256,502 | 6,728,801 | 363,611 | 3,197,089 | 164,089 | | 129 | PLUMMER ES RENOVATION/MODERNIZATION | YY192C | 20,010,000 | 13,880,000 | 1,001,756 | 11,770,023 | 7,238,221 | 1,108,221 | | 130 | POWELL ES RENOVATION/MODERNIZATION | YY152C | 36,723,174 | 29,970,174 | 7,734,355 | 20,608,197 | 8,380,622 | 1,627,622 | | 131 | PROJECT MANAGEMENT PROF. FEES & CONTINGE | GM308C | 4,352,625 | 1,046,625 | 361,738 | 3,251 | 3,987,636 | 681,636 | | 132 | PROSPECT ES MODERNIZATION/RENOVATION | YY105C | 12,627,000 | 0 | 0 | 0 | 12,627,000 | 0 | | 133 | QZAB AT BANNEKER | ZBB38C | 154,772 | 154,772 | 0 | 0 | 154,772 | 154,772 | | 134 | QZAB AT BANNEKER - CAPITAL | ZBB37C | 224,561 | 224,561 | 0 | 0 | 224,561 | 224,561 | | 135 | QZAB AT M.M. WASHINGTION - CAPITAL | ZBM37C | 592,840 | 592,840 | 0 | 0 | 592,840 | 592,840 | | 136 | QZAB AT ROOSEVELT - OPERATING | ZBR38C | 10,480 | 10,480 | 0 | 0 | 10,480 | 10,480 | | 137 | RAYMOND ES MODERNIZATION/RENOVATION | YY193C | 16,572,000 | 0 | 0 | 0 | 16,572,000 | 0 | | 138 | RECEIVING SCHOOL BLITZ (SCHOOL CONSOLIDA | SG122C |
7,269,104 | 7,269,104 | 7,102,501 | 400 | 166,203 | 166,203 | | 139 | RIVER TERRACE SPECIAL EDUCATION CENTER | YY1RTC | 20,471,175 | 20,471,175 | 647,982 | 1,137,107 | 18,686,085 | 18,686,085 | | 140 | ROOF REPAIRS | GM101C | 6,056,559 | 4,130,559 | 2,029,627 | 343,992 | 3,682,939 | 1,756,939 | | 141 | ROOSEVELT HIGH SCHOOL/CULINARY | NR939C | 121,378,000 | 58,554,000 | 13,999,456 | 10,577,732 | 96,800,812 | 33,976,812 | | 142 | ROSE/RENO SCHOOL SMALL CAP PROJECT | GI552C | 18,494,248 | 18,494,248 | 4,250,134 | 12,351,453 | 1,892,662 | 1,892,662 | | 143 | ROSS ES RENOVATION | YY153C | 5,236,000 | 2,500,000 | 2,491,692 | 8,308 | 2,736,000 | 0 | | 144 | SEATON ES MODERNIZATION/RENOVATION | SE337C | 14,845,190 | 567,190 | 518,058 | 49,131 | 14,278,000 | 0 | | 145 | SELECTIVE ADDITIONS/NEW CONSTRUCTION LAB | GM314C | 2,804,990 | 1,522,990 | 1,096,988 | 133,010 | 1,574,992 | 292,992 | | 146 | SHAW MODERNIZATION/RENOVATION | YY120C | 53,588,000 | 4,410,000 | 0 | 0 | 53,588,000 | 4,410,000 | | 147 | SHEPHERD ES MODERNIZATION/RENOVATION | YY171C | 28,254,475 | 20,426,475 | 12,647,174 | 7,185,380 | 8,421,921 | 593,921 | | 148 | SIMON ES RENOVATION | YY156C | 18,953,620 | 8,672,620 | 7,724,375 | 888,434 | 10,340,811 | 59,811 | | 149 | SMOTHERS ES MODERNIZATION/RENOVATION | YY195C | 9,698,000 | 0 | 0 | 0 | 9,698,000 | 0 | | 150 | SPECIAL EDUCATION CLASSROOMS | GI010C | 21,470,514 | 6,500,825 | 3,234,212 | 233,711 | 18,002,591 | 3,032,902 | | 151 | SPECIAL PROJECTS | YY158C | 1,852,000 | 1,852,000 | 1,849,418 | 0 | 2,582 | 2,582 | | 152 | SPINGARN HS MODERNIZATION/RENOVATION | YY102C | 23,000,000 | 0 | 0 | 0 | 23,000,000 | 0 | | 153 | STABILIZATION CAPITAL LABOR - PROGRAM MG | GM313C | 5,473,689 | 2,574,689 | 2,099,170 | 118,429 | 3,256,090 | 357,090 | | 154 | STANTON ES MODERNIZATION/RENOVATION | YY196C | 31,186,000 | 22,600,000 | 523,540 | 17,942,072 | 12,720,387 | 4,134,387 | | 155 | STUART HOBSON MS RENOVATION | YY157C | 42,916,000 | 42,916,000 | 22,764,774 | 18,893,326 | 1,257,900 | 1,257,900 | | 156 | THOMAS ES-MODERNIZATION/RENOV | NP537C | 16,646,751 | 708.751 | 700,000 | 8,751 | 15,938,000 | 0 | | 157 | TRUESDELL ES MODERNIZATION/RENOVATION | PL337C | 13,804,578 | 217,578 | 217,578 | 0 | 13,587,000 | 0 | | 158 | TUBMAN ES MODERNIZATION | TA137C | 13,274,000 | 0 | 0 | 0 | 13,274,000 | 0 | | 159 | TURNER ES MODERNIZATION/RENOVATION | TU337C | 24,776,059 | 24,776,059 | 24,658,014 | 114,879 | 3,166 | 3,166 | | 160 | TYLER ES MODERNIZATION | PT337C | 12,579,000 | 0 | 0 | 0 | 12,579,000 | 0,100 | | 161 | VAN NESS MODERNIZATION/RENOVATION | YY1VNC | 9,880,000 | 0 | 0 | 0 | 9,880,000 | 0 | | 162 | WASHINGTON-METRO | YY106C | 10,917,000 | 0 | 0 | 0 | 10,917,000 | 0 | | .02 | MODERNIZATION/RENOVATIO | 111000 | 10,317,000 | | | | 10,317,000 | | | 163 | WATKINS ES MODERNIZATION/RENOVATIONS | YY197C | 17,497,000 | 1,500,000 | 0 | 0 | 17,497,000 | 1,500,000 | | 164 | WEST ES MODERNIZATION/RENOVATION | YY173C | 18,081,000 | 0 | 0 | 0 | 18,081,000 | 0 | | | WHITTIER EC MODERNIZATION/RENOVATION | WT337C | 14,337,550 | 2,260,550 | 2,228,131 | 32,419 | 12,077,000 | 0 | (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |-----|---|---------------|---------------------------------|-------------------|---------------------|------------------------|---------------------|----------------------| | 166 | WINDOW REPLACEMENT | SG106C | 34,467,660 | 14,351,660 | 7,455,957 | 2,520,445 | 24,491,259 | 4,375,259 | | 167 | WOODSON HS - MODERNIZATION/RENOV | NR637C | 3,697,812 | 3,697,812 | 3,592,889 | 104,923 | 0 | 0 | | c | OWNER AGENCY OFFICE OF PUBLIC EDUCATION | N FACILITIE | S MODERNIZAT | ION | | | | | | 168 | JOHNSON OPERATING | ZBJ38C | 50,000 | 50,000 | 0 | 0 | 50,000 | 50,000 | | 169 | MM WASHINGTON HS MODERNIZATION | ZBM38C | 40,000 | 40,000 | 0 | 0 | 40,000 | 40,000 | | 170 | MODERNIZATION | SG305C | 484,316 | 484,316 | 226,142 | 0 | 258,174 | 258,174 | | 171 | PLANNING | YY630C | 1,282,868 | 1,282,868 | 233,906 | 9,962 | 1,039,000 | 1,039,000 | | 172 | QZAB AT ROOSEVELT - CAPITAL | ZBR37C | 101,958 | 101,958 | 0 | 0 | 101,958 | 101,958 | | c | OWNER AGENCY DEPARTMENT OF PARKS AND | RECREATION | ON | | | | | | | 173 | ADA COMPLIANCE | QE511C | 4,257,613 | 2,757,613 | 725,597 | 46,293 | 3,485,722 | 1,985,722 | | 174 | ATHLETIC FIELD AND PARK IMPROVEMENTS | QN702C | 3,877,737 | 1,877,737 | 577,421 | 210,444 | 3,089,872 | 1,089,872 | | 175 | BARRY FARM RECREATION CENTER | QS541C | 7,699,976 | 7,699,976 | 1,054,145 | 3,002,002 | 3,643,829 | 3,643,829 | | 176 | BENNING STODDERT MODERNIZATION | BSM37C | 4,750,000 | 4,750,000 | 177,216 | 172,986 | 4,399,798 | 4,399,798 | | 177 | CAMP RIVERVIEW REHABILITATION | QD137C | 70,465 | 70,465 | 0 | 70,465 | 0 | 0 | | 178 | CARTER G WOODSON PARK | QN7CWC | 750,000 | 750,000 | 0 | 586,400 | 163,600 | 163,600 | | 179 | COMMUNITY RECREATION CENTERS | QM802C | 49,603,329 | 9,603,329 | 4,642 | 0 | 49,598,687 | 9,598,687 | | 180 | CONGRESS HEIGHTS MODERNIZATION | СОМ37С | 2,105,496 | 2,105,496 | 1,043,294 | 634,286 | 427,916 | 427,916 | | 181 | DOUGLAS COMMUNITY CENTER | QM8DCC | 1,000,000 | 500,000 | 0 | 0 | 1,000,000 | 500,000 | | 182 | DOWNTOWN PLAYGROUND IMPROVEMENTS | QN753C | 500,000 | 500,000 | 0 | 0 | 500,000 | 500,000 | | 183 | EROSION REMEDIATION | RG007C | 1,063,383 | 1,063,383 | 298,414 | 24,674 | 740,295 | 740,295 | | 184 | FACILITY RENOVATION | RR007C | 1,622,456 | 1,622,456 | 23,579 | 12,543 | 1,586,334 | 1,586,334 | | 185 | FORT DUPONT ICE ARENA REPLACEMENT | QD738C | 21,125,000 | 750,000 | 20,000 | 465,000 | 20,640,000 | 265,000 | | 186 | FORT GREBLE RECREATION CENTER | Q10FGC | 1,000,000 | 0 | 0 | 0 | 1,000,000 | 0 | | 187 | FORT STANTON RECREATION CENTER | QK338C | 11,040,360 | 11,040,360 | 10,584,827 | 210,669 | 244,865 | 244,865 | | 188 | FORT STEVENS RECREATION CENTER | QM8FTC | 1,000,000 | 0 | 0 | 0 | 1,000,000 | 0 | | 189 | FRANKLIN SQUARE PARK | QN751C | 800,000 | 800,000 | 0 | 300,000 | 500,000 | 500,000 | | 190 | FRIENDSHIP PARK | QJ801C | 7,300,000 | 7,300,000 | 151,974 | 219,373 | 6,928,653 | 6,928,653 | | 191 | GENERAL IMPROVEMENTS | RG001C | 14,856,555 | 10,991,175 | 6,877,691 | 1,132,594 | 6,846,270 | 2,980,890 | | 192 | GUY MASON RECREATION CENTER | Q1837C | 1,005,345 | 1,005,345 | 888,646 | 1,400 | 115,300 | 115,300 | | 193 | HILLCREST RECREATION CENTER | Q11HRC | 500,000 | 0 | 0 | 0 | 500,000 | 0 | | 194 | KENILWORTH PARKSIDE RECREATION CENTER | QG638C | 12,074,933 | 12,074,933 | 67,562 | 78,897 | 11,928,474 | 11,928,474 | | 195 | LANGDON COMMUNITY CENTER REDEVELOPMENT | QN501C | 2,259,170 | 2,259,170 | 697,909 | 1,539,880 | 21,381 | 21,381 | | 196 | MARVIN GAYE RECREATION CENTER | AW304C | 489,160 | 489,160 | 41,779 | 1,221 | 446,160 | 446,160 | | 197 | | QI237C | 14,290,000 | 2,290,000 | 168,956 | 50,125 | 14,070,919 | 2,070,919 | | 198 | METRO MEMORIAL PARK | QN7MMC | 1,963,304 | 1,963,304 | 49,290 | 32,964 | 1,881,050 | 1,881,050 | | 199 | PALISADES RECREATION CENTER | QM8PRC | 9,500,000 | 1,500,000 | 0 | 57,500 | 9,442,500 | 1,442,500 | | 200 | PARK IMPROVEMENTS | QN750C | 46,539,058 | 46,539,058 | 26,931,126 | 6,517,964 | 13,089,968 | 13,089,968 | | 201 | PARK LIGHTING | RR015C | 240,918 | 240,919 | 187,619 | 31,846 | 21,453 | 21,454 | | 202 | PARKVIEW REC CNTR | RE017C | 2,282,864 | 2,282,864 | 1,878,116 | 0 | 404,748 | 404,748 | | 203 | PLAYGROUND EQUIPMENT | RG003C | 340,820 | 340,820 | 250,427 | 36,215 | 54,178 | 54,178 | | 204 | RAYMOND RECREATION CENTER | QM601C | 12,585,004 | 12,585,004 | 12,289,069 | 265,371 | 30,565 | 30,565 | | 205 | RIDGE ROAD RECREATION CENTER | QE238C | 16,917,453 | 16,917,453 | 743,991 | 996,595 | 15,176,867 | 15,176,867 | | 206 | ROPER / DEANWOOD RECREATION CENTER | QB338C | 338,179 | 338,179 | 0 | 0 | 338,179 | 338,179 | | 207 | ROSEDALE RECREATION CENTER | Q1937C | 12,868,579 | 12,868,579 | 12,797,416 | 69,856 | 1,307 | 1,307 | | 208 | SHERWOOD PLAYGROUND | QN7SWC | 500,000 | 500,000 | 71,820 | 338,080 | 90,100 | 90,100 | | 209 | SOUTHEAST TENNIS AND LEARNING CENTER | SET38C | 20,700,000 | 14,700,000 | 3,462,594 | 10,605,876 | 6,631,530 | 631,530 | (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |--|---|--|--|---|---|--
--|---| | 210 | SOUTHWEST PLAYGROUND IMPROVMENTS | QN752C | 450,000 | 450,000 | 62,505 | 383,296 | 4,199 | 4,19 | | 211 | STEAD PARK | QN7SPC | 1,820,000 | 1,820,000 | 0 | 1,692,178 | 127,822 | 127,82 | | 212 | SWIMMING POOL REPLACEMENT | RG006C | 11,528,513 | 2,528,513 | 527,159 | 131,129 | 10,870,225 | 1,870,22 | | 213 | WARD 2 PUBLIC PARK REHABILITATION | QN401C | 1,000,000 | 1,000,000 | 131,420 | 12,380 | 856,200 | 856,20 | | 214 | WASHINGTON HIGHLANDS POOL | RG0WHC | 900,000 | 900,000 | 0 | 0 | 900,000 | 900,00 | | _ | OWNER AGENCY DEPARTMENT OF HEALTH | | | | | | | | | 215 | DC ANIMAL SHELTER | HC102C | 1,210,256 | 1,210,256 | 1,148,166 | 7,094 | 54,996 | 54,99 | | 0 | OWNER AGENCY DEPARTMENT OF HUMAN SER | VICES | | | | | | | | 216 | RIVER ROAD ENTRANCE | SH735C | 500,000 | 500,000 | 0 | 0 | 500,000 | 500,00 | | 0 | OWNER AGENCY DEPARTMENT OF YOUTH REHA | ABILITATION | N SERVICES | | | | | | | 217 | BACKUP GENERATOR | SH734C | 900,000 | 900,000 | 0 | 0 | 900,000 | 900,00 | | 218 | DYRS YSC COURTYARD MODERNIZATION | SH739C | 1,178,000 | 1,178,000 | 0 | 0 | 1,178,000 | 1,178,00 | | 219 | DYRS YSC GYMNASIUM MODERNIZATION | SH738C | 1,412,000 | 1,412,000 | 0 | 0 | 1,412,000 | 1,412,00 | | 220 | HVAC REPLACEMENT | SH737C | 250,000 | 250,000 | 0 | 0 | 250,000 | 250,00 | | 221 | MT. OLIVET FACILITY | SH736C | 200,000 | 200,000 | 0 | 0 | 200,000 | 200,00 | | 222 | OAK HILL YOUTH FACILITY | SH733C | 55,744,658 | 55,744,658 | 55,116,301 | 99,281 | 529,076 | 529,07 | | | | | | | | | | | | | OWNER AGENCY OFFICE OF UNIFIED COMMUNIC | CATIONS | | | | | | | | 0 | OWNER AGENCY OFFICE OF UNIFIED COMMUNIC
UNDERGROUND COMMERCIAL POWER FEED TO
UCC | PL403C | 7,000,000 | 6,000,000 | 90,954 | 178,491 | 6,730,555 | 5,730,55 | | O
223
TOT/
(AM0 | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SER)) | PL403C
RVICES | 3,606,887,214 | 2,074,344,244 | 1,339,110,392 | ŕ | 6,730,555
1,877,633,433 | | | TOTA | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SER | PL403C RVICES CHIEF FIN | 3,606,887,214
NANCIAL OF | 2,074,344,244 | 1,339,110,392 | ŕ | | | | TOTA
(AMC | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEF D) PLEMENTING AGENCY OFFICE OF THE | PL403C RVICES CHIEF FIN | 3,606,887,214
NANCIAL OF | 2,074,344,244 | 1,339,110,392 | ŕ | | 345,090,46 | | TOTA
(AMC | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEF DEPARTMENT OF GENERAL SEF DEPARTMENT OF GENERAL SEF DEPARTMENT OF GENERAL SEF DEPARTMENT OF GENERAL SEF DEPARTMENT OF GENERAL SEF DEPARTMENT OF THE CHIEF FINANCE | PL403C RVICES CHIEF FIN | 3,606,887,214
NANCIAL OF | 2,074,344,244
FICER (AT0) | 1,339,110,392 | 390,143,389 | 1,877,633,433 | 345,090,46 11,759,55 | | O 2223 TOTA (AMO | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEED (1) PLEMENTING AGENCY OFFICE OF THE CHIEF FINANCE SOAR MODERNIZATION | PL403C RVICES CHIEF FIN IAL OFFICEI BF301C | 3,606,887,214 NANCIAL OF R 26,056,355 | 2,074,344,244
FICER (AT0)
26,056,355 | 1,339,110,392 | 390,143,389
839,847 | 1,877,633,433 11,759,555 | 345,090,46
11,759,55
2,126,36 | | O 2223 TOTA (AMO | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEF DEPARTMENTING AGENCY OFFICE OF THE DWNER AGENCY OFFICE OF THE CHIEF FINANCE SOAR MODERNIZATION CFO\$OLVE FINANCIAL APPLICATION | PL403C RVICES CHIEF FIN IAL OFFICEI BF301C BF211C | 3,606,887,214 NANCIAL OF R 26,056,355 10,487,139 | 2,074,344,244 FICER (AT0) 26,056,355 10,487,139 | 1,339,110,392
)
13,456,953
7,715,631 | 390,143,389
839,847
645,140 | 1,877,633,433
11,759,555
2,126,369 | 345,090,46
11,759,55
2,126,36
44 | | O 2223 TOTA (AMC) IMP O 2224 2225 2226 227 TOTA | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEF DEPLEMENTING AGENCY OFFICE OF THE DWNER AGENCY OFFICE OF THE CHIEF FINANCE SOAR MODERNIZATION CFO\$OLVE FINANCIAL APPLICATION HIGHWAY TRUST FUND INTEGRATED TAX SYSTEM MODERNIZATION AL, IMPL AGENCY OFFICE OF THE CHIEF FINANCIA | PL403C RVICES CHIEF FIN IAL OFFICEI BF301C BF211C OTR320 CSP08C | 3,606,887,214 NANCIAL OF R 26,056,355 10,487,139 0 54,919,806 | 2,074,344,244 FICER (AT0) 26,056,355 10,487,139 0 26,419,806 | 1,339,110,392
)
13,456,953
7,715,631
(440)
1,319,927 | 839,847
645,140
0
382,051 | 1,877,633,433
11,759,555
2,126,369
440
53,217,828 | 11,759,55
2,126,36
44
24,717,82 | | O 2223 TOTA (AMO | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEED (1) PLEMENTING AGENCY OFFICE OF THE CHIEF FINANCE SOAR MODERNIZATION CFO\$OLVE FINANCIAL APPLICATION HIGHWAY TRUST FUND INTEGRATED TAX SYSTEM MODERNIZATION | PL403C RVICES CHIEF FIN IAL OFFICEI BF301C BF211C OTR320 CSP08C L | 3,606,887,214 NANCIAL OF R 26,056,355 10,487,139 0 54,919,806 91,463,300 | 2,074,344,244 FICER (AT0) 26,056,355 10,487,139 0 | 1,339,110,392
)
13,456,953
7,715,631
(440) | 390,143,389
839,847
645,140
0 | 1,877,633,433
11,759,555
2,126,369
440 | 345,090,46
11,759,55
2,126,36
44 | | O 2223 TOTA (AMO IMP O 2224 2225 2226 227 TOTA OFFI | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEF DEPARTMENTING AGENCY OFFICE OF THE DWNER AGENCY OFFICE OF THE CHIEF FINANCE SOAR MODERNIZATION CFO\$OLVE FINANCIAL APPLICATION HIGHWAY TRUST FUND INTEGRATED TAX SYSTEM MODERNIZATION AL, IMPL AGENCY OFFICE OF THE CHIEF FINANCIAL ICER (ATO) PLEMENTING AGENCY OFFICE OF PLAN | PL403C RVICES CHIEF FIN IAL OFFICEI BF301C BF211C OTR320 CSP08C L | 3,606,887,214 NANCIAL OF R 26,056,355 10,487,139 0 54,919,806 91,463,300 | 2,074,344,244 FICER (AT0) 26,056,355 10,487,139 0 26,419,806 | 1,339,110,392
)
13,456,953
7,715,631
(440)
1,319,927 | 839,847
645,140
0
382,051 | 1,877,633,433
11,759,555
2,126,369
440
53,217,828 | 11,759,55
2,126,36
44
24,717,82 | | OO 2223 TOTA (AMC IMP OO 2224 2225 2226 2227 TOTA OFFI | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEF DEPARTMENTING AGENCY OFFICE OF THE DWNER AGENCY OFFICE OF THE CHIEF FINANCE SOAR MODERNIZATION CFO\$OLVE FINANCIAL APPLICATION HIGHWAY TRUST FUND INTEGRATED TAX SYSTEM MODERNIZATION AL, IMPL AGENCY OFFICE OF THE CHIEF FINANCIAL INCER (ATO) PLEMENTING AGENCY OFFICE OF PLAN DWNER AGENCY OFFICE OF PLANNING | PL403C RVICES CHIEF FIN IAL OFFICEI BF301C BF211C OTR320 CSP08C L | 3,606,887,214 NANCIAL OF R 26,056,355 10,487,139 0 54,919,806 91,463,300 00) | 2,074,344,244 FICER (AT0) 26,056,355 10,487,139 0 26,419,806 62,963,300 | 1,339,110,392
13,456,953
7,715,631
(440)
1,319,927
22,492,070 | 390,143,389 839,847 645,140 0 382,051 1,867,037 | 1,877,633,433
11,759,555
2,126,369
440
53,217,828
67,104,193 | 11,759,55
2,126,36
44
24,717,82
38,604,19 | | O 2223 TTOT/ (AMC 2224 2225 2226 2227 TTOT/ OFFI | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEF DEPLEMENTING AGENCY OFFICE OF THE DWNER AGENCY OFFICE OF THE CHIEF FINANCE SOAR MODERNIZATION CFO\$OLVE FINANCIAL APPLICATION HIGHWAY TRUST FUND INTEGRATED TAX SYSTEM MODERNIZATION AL, IMPL AGENCY OFFICE OF THE CHIEF FINANCIAL ICER (ATO) PLEMENTING AGENCY OFFICE OF PLANNING DISTRICT MASTER FACILITIES PLAN | PL403C RVICES CHIEF FIN IAL OFFICEI BF301C BF211C OTR320 CSP08C IL NNING (BL | 3,606,887,214 NANCIAL OF R 26,056,355 10,487,139 0 54,919,806 91,463,300 00) | 2,074,344,244 FICER (AT0) 26,056,355 10,487,139 0 26,419,806 62,963,300 3,900,000 | 1,339,110,392
13,456,953
7,715,631
(440)
1,319,927
22,492,070 | 390,143,389 839,847 645,140 0 382,051 1,867,037 | 1,877,633,433
11,759,555
2,126,369
440
53,217,828
67,104,193 | 11,759,55
2,126,36
44
24,717,82
38,604,19 | | O 2223 TOTT, (AMO 2224 2225 2226 2227 TOTT, OFFI | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEF DYNER AGENCY OFFICE OF THE CHIEF FINANCE SOAR MODERNIZATION CFO\$OLVE FINANCIAL APPLICATION HIGHWAY TRUST FUND INTEGRATED TAX SYSTEM MODERNIZATION AL, IMPL AGENCY OFFICE OF THE CHIEF FINANCIAL ICER (ATO) PLEMENTING AGENCY OFFICE OF PLAN DWNER AGENCY OFFICE OF PLANNING DISTRICT MASTER FACILITIES PLAN DISTRICT PUBLIC PLANS & STUDIES | PL403C RVICES CHIEF FIN IAL OFFICEI BF301C BF211C OTR320 CSP08C L NNING (BE PLN35C PLN37C | 3,606,887,214 NANCIAL OF R 26,056,355 10,487,139 0 54,919,806 91,463,300 00) | 2,074,344,244 FICER (AT0) 26,056,355 10,487,139 0 26,419,806 62,963,300 3,900,000 10,955,025 | 1,339,110,392
13,456,953
7,715,631
(440)
1,319,927
22,492,070
3,627,628
9,439,309 | 390,143,389 839,847 645,140 0 382,051 1,867,037 | 1,877,633,433
11,759,555
2,126,369
440
53,217,828
67,104,193
178,815
5,183,408 | 11,759,55
2,126,36
44
24,717,82
38,604,19 | | OO 2223 TOT, (AMO 2224 2225 2226 2227 TOT, OFFI IMP OO 2228 2229 2330 | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEF DEPLEMENTING AGENCY OFFICE OF THE DWNER AGENCY OFFICE OF THE CHIEF FINANCE SOAR MODERNIZATION CFO\$OLVE FINANCIAL APPLICATION HIGHWAY TRUST FUND INTEGRATED TAX SYSTEM MODERNIZATION AL, IMPL AGENCY OFFICE OF THE CHIEF FINANCIAL ICER (ATO) PLEMENTING AGENCY OFFICE OF PLANNING DISTRICT MASTER FACILITIES PLAN | PL403C RVICES CHIEF FIN IAL OFFICEI BF301C BF211C OTR320 CSP08C IL NNING (BL | 3,606,887,214 NANCIAL OF R 26,056,355 10,487,139 0 54,919,806 91,463,300 00) | 2,074,344,244 FICER (AT0) 26,056,355 10,487,139 0 26,419,806 62,963,300 3,900,000 |
1,339,110,392
13,456,953
7,715,631
(440)
1,319,927
22,492,070 | 390,143,389 839,847 645,140 0 382,051 1,867,037 | 1,877,633,433
11,759,555
2,126,369
440
53,217,828
67,104,193 | 11,759,55
2,126,36
44
24,717,82
38,604,19
178,81
433,37
3,379,70 | | OO 2223 TOT/ (AMO O C 2224 2225 2226 2227 TOT/ OFFI IMP O C 2228 2229 230 TOT/ | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEF DYNAMER AGENCY OFFICE OF THE CHIEF FINANCE SOAR MODERNIZATION CFO\$OLVE FINANCIAL APPLICATION INTEGRATED TAX SYSTEM MODERNIZATION AL, IMPL AGENCY OFFICE OF THE CHIEF FINANCIAL INTEGRATED TAX SYSTEM MODERNIZATION AL, IMPL AGENCY OFFICE OF THE CHIEF FINANCIAL INTEGRATED TAX SYSTEM MODERNIZATION AL, IMPL AGENCY OFFICE OF THE CHIEF FINANCIAL INTEGRATED TAX SYSTEM MODERNIZATION AL, IMPL AGENCY OFFICE OF THE CHIEF FINANCIAL INTEGRATED TAX SYSTEM MODERNIZATION DISTRICT MASTER FACILITIES PLAN DISTRICT MASTER FACILITIES PLAN DISTRICT PUBLIC PLANS & STUDIES SUSTAINABLE DC - AGENCY COMPETITION FUND | PL403C RVICES CHIEF FIN HAL OFFICEI BF301C BF211C OTR320 CSP08C L NNING (BI PLN35C PLN37C PLN38C | 3,606,887,214 NANCIAL OF R 26,056,355 10,487,139 0 54,919,806 91,463,300 00) 3,900,000 15,705,061 4,500,000 | 2,074,344,244 FICER (AT0) 26,056,355 10,487,139 0 26,419,806 62,963,300 3,900,000 10,955,025 4,500,000 | 1,339,110,392
13,456,953
7,715,631
(440)
1,319,927
22,492,070
3,627,628
9,439,309
308,123 | 390,143,389 839,847 645,140 0 382,051 1,867,037 93,557 1,082,344 812,174 | 1,877,633,433
11,759,555
2,126,369
440
53,217,828
67,104,193
178,815
5,183,408
3,379,704 | 11,759,55
2,126,36
44
24,717,82
38,604,19
178,81
433,37
3,379,70 | | OO 2223 TOT/ (AMO O C 2224 2225 2226 227 TOT/ OFFI IMP O C 2228 229 230 TOT/ IMP | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEF DEPLEMENTING AGENCY OFFICE OF THE DWNER AGENCY OFFICE OF THE CHIEF FINANCE SOAR MODERNIZATION CFO\$OLVE FINANCIAL APPLICATION HIGHWAY TRUST FUND INTEGRATED TAX SYSTEM MODERNIZATION AL, IMPL AGENCY OFFICE OF THE CHIEF FINANCIAL ICER (ATO) PLEMENTING AGENCY OFFICE OF PLANNING DISTRICT MASTER FACILITIES PLAN DISTRICT PUBLIC PLANS & STUDIES SUSTAINABLE DC - AGENCY COMPETITION FUND AL, IMPL AGENCY OFFICE OF PLANNING (BD0) | PL403C RVICES CHIEF FIN HAL OFFICEI BF301C BF211C OTR320 CSP08C L NNING (BI PLN35C PLN37C PLN38C | 3,606,887,214 NANCIAL OF R 26,056,355 10,487,139 0 54,919,806 91,463,300 00) 3,900,000 15,705,061 4,500,000 | 2,074,344,244 FICER (AT0) 26,056,355 10,487,139 0 26,419,806 62,963,300 3,900,000 10,955,025 4,500,000 | 1,339,110,392
13,456,953
7,715,631
(440)
1,319,927
22,492,070
3,627,628
9,439,309
308,123 | 390,143,389 839,847 645,140 0 382,051 1,867,037 93,557 1,082,344 812,174 | 1,877,633,433
11,759,555
2,126,369
440
53,217,828
67,104,193
178,815
5,183,408
3,379,704 | 11,759,55
2,126,36
44
24,717,82
38,604,19
178,81
433,37
3,379,70 | | OO 2223 TOT/ (AMO O C 2224 2225 2226 227 TOT/ OFFI IMP O C 2228 229 230 TOT/ IMP | UNDERGROUND COMMERCIAL POWER FEED TO UCC AL, IMPL AGENCY DEPARTMENT OF GENERAL SEF DYNER AGENCY OFFICE OF THE CHIEF FINANCE SOAR MODERNIZATION CFO\$OLVE FINANCIAL APPLICATION HIGHWAY TRUST FUND INTEGRATED TAX SYSTEM MODERNIZATION AL, IMPL AGENCY OFFICE OF THE CHIEF FINANCIAL ICER (AT0) PLEMENTING AGENCY OFFICE OF PLANNING DISTRICT MASTER FACILITIES PLAN DISTRICT PUBLIC PLANS & STUDIES SUSTAINABLE DC - AGENCY COMPETITION FUND AL, IMPL AGENCY OFFICE OF PLANNING (BD0) | PL403C RVICES CHIEF FIN HAL OFFICEI BF301C BF211C OTR320 CSP08C L NNING (BI PLN35C PLN37C PLN38C | 3,606,887,214 NANCIAL OF R 26,056,355 10,487,139 0 54,919,806 91,463,300 00) 3,900,000 15,705,061 4,500,000 | 2,074,344,244 FICER (AT0) 26,056,355 10,487,139 0 26,419,806 62,963,300 3,900,000 10,955,025 4,500,000 | 1,339,110,392
13,456,953
7,715,631
(440)
1,319,927
22,492,070
3,627,628
9,439,309
308,123 | 390,143,389 839,847 645,140 0 382,051 1,867,037 93,557 1,082,344 812,174 | 1,877,633,433
11,759,555
2,126,369
440
53,217,828
67,104,193
178,815
5,183,408
3,379,704 | 11,759,55
2,126,36
44
24,717,82 | ^{*}Includes Federal Budget **Excludes Pre-encumbrances (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency (Projects with Budget Authority Balances Only) Report Run Date: Jul 14, 2014 | | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |---|--|--|---|--|--|---|--|--| | C | DWNER AGENCY COMMISSION ON ARTS AND HI | JMANITIES | | | | | | | | 232 | ART BANK II | AH715C | 2,373,359 | 2,373,359 | 2,331,832 | 41,061 | 467 | 46 | | 233 | ARTS & HUMANITIES GRANTS & PROJECTS | AH7GPC | 37,049,541 | 12,049,541 | 11,026,198 | 1,427,138 | 24,596,204 | (403,796 | | 34 | COMMUNITY INITIATIVES | AH717C | 1,767,429 | 1,767,429 | 1,658,582 | 56,750 | 52,097 | 52,09 | | 35 | CULTURAL FACILITIES GRANTS | DA101C | 1,767,153 | 1,767,153 | 1,640,449 | 60,000 | 66,704 | 66,70 | | 36 | DOWNTOWN PROJECTS | AH718C | 2,177,692 | 2,177,692 | 2,177,660 | 32 | 0 | | | 37 | NEIGHBORHOOD PROJECTS | AH716C | 4,569,312 | 4,559,312 | 4,553,918 | 5,000 | 10,394 | 39 | | ОТ | AL, IMPL AGENCY COMMISSION ON ARTS AND HUI | MANITIES | 49,704,486 | 24,694,486 | 23,388,640 | 1,589,981 | 24,725,865 | (284,135 | | MI | PLEMENTING AGENCY D. C. OFFICE ON | AGING (B | (Y0) | , | , | , | | | | C | OWNER AGENCY D. C. OFFICE ON AGING | | | | | | | | | 238 | VEHICLES FOR WASHINGTON ELDERLY & HANDIC | EBY02C | 1,547,000 | 1,547,000 | 0 | 1,500,469 | 46,531 | 46,53 | | гот | AL, IMPL AGENCY D. C. OFFICE ON AGING (BY0) | | 1,547,000 | 1,547,000 | 0 | 1,500,469 | 46,531 | 46,53 | | 39 | DWNER AGENCY OFFICE OF THE ATTORNEY GEN
INFORMATION SYSTEMS - CHILD SUPPORT ENFO | EN240C* | 6,304,000 | 6,304,000 | 2,543,928 | 231,640 | 3,528,433 | | | 39
OT | | | 6,304,000
6,304,000 | 6,304,000 | 2,543,928 | 231,640 | 3,528,433 | 3,528,43 | | 239
TOT
FOR | INFORMATION SYSTEMS - CHILD SUPPORT ENFO AL, IMPL AGENCY OFFICE OF THE ATTORNEY GEN THE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF CO | ERAL DLUMBIA | 6,304,000 | 6,304,000 | , , | | | 3,528,43 | | 239
FOT
FOR | INFORMATION SYSTEMS - CHILD SUPPORT ENFO AL, IMPL AGENCY OFFICE OF THE ATTORNEY GEN THE DISTRICT OF COLUMBIA (CB0) | ERAL DLUMBIA | 6,304,000 | 6,304,000 | 2,543,928 | | | 3,528,43 | | MI
C | INFORMATION SYSTEMS - CHILD SUPPORT ENFO AL, IMPL AGENCY OFFICE OF THE ATTORNEY GEN THE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF CO DWNER AGENCY DISTRICT OF COLUMBIA PUBL | DLUMBIA I | 6,304,000
PUBLIC LIBR | 6,304,000
ARY (CE0) | 2,543,928 | 231,640 | 3,528,433 | | | 239
FOT
FOR
MI | INFORMATION SYSTEMS - CHILD SUPPORT ENFO AL, IMPL AGENCY OFFICE OF THE ATTORNEY GEN THE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF CO DWNER AGENCY DISTRICT OF COLUMBIA PUBL CLEVELAND PARK LIBRARY | DLUMBIA I | 6,304,000
PUBLIC LIBR
15,225,000 | 6,304,000
ARY (CE0) | 2,543,928
0
6,353,345 | 231,640 | 3,528,433 15,225,000 | 2,400,62 | | 239
FOT
FOR
(0240
(241) | INFORMATION SYSTEMS - CHILD SUPPORT ENFO AL, IMPL AGENCY OFFICE OF THE ATTORNEY GENERAL THE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBLICATION | DLUMBIA I IC LIBRARY CPL38C MCL03C | 6,304,000
PUBLIC LIBR
15,225,000
109,456,899 | 6,304,000
ARY (CE0)
0
9,456,899 | 2,543,928
0
6,353,345 | 0
702,928 | 3,528,433
15,225,000
102,400,627 | 2,400,62
360,37 | | 239
FOT
FOR
(240
2241
2242 | INFORMATION SYSTEMS - CHILD SUPPORT ENFO CAL, IMPL AGENCY OFFICE OF THE ATTORNEY GENERAL THE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBLICATION O | DLUMBIA I IC LIBRARY CPL38C MCL03C NEL38C | 6,304,000
PUBLIC LIBR
15,225,000
109,456,899
10,696,384 | 6,304,000
ARY (CE0)
0
9,456,899
10,696,384 | 2,543,928
0
6,353,345
8,944,364
18,522,723 | 0
702,928
1,391,645 | 3,528,433
15,225,000
102,400,627
360,375 | 2,400,62
360,37
47,24 | | 2339
FOT
FOR
(C)
2240
2241
2242
2242 | INFORMATION SYSTEMS - CHILD SUPPORT ENFO PAL, IMPL AGENCY OFFICE OF THE ATTORNEY GENERATED ISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBLICATION C | DLUMBIA I C LIBRARY CPL38C MCL03C NEL38C FGR37C* | 6,304,000 PUBLIC LIBR 15,225,000 109,456,899 10,696,384 18,578,720 | 6,304,000 ARY (CE0) 0 9,456,899 10,696,384 18,578,720 | 0
6,353,345
8,944,364
18,522,723 | 0
702,928
1,391,645
8,758 | 3,528,433
15,225,000
102,400,627
360,375
47,240 | 2,400,62
360,37
47,24
1,848,52 | | 2339
TOT
FOR
(0
2240
2241
2242
2243
2244 | INFORMATION SYSTEMS - CHILD SUPPORT ENFO CAL, IMPL AGENCY OFFICE OF THE ATTORNEY GENERAL THE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBLICATION O | DLUMBIA I C LIBRARY CPL38C MCL03C NEL38C FGR37C* LB310C | 6,304,000
PUBLIC LIBR
15,225,000
109,456,899
10,696,384
18,578,720
21,956,664 | 6,304,000
ARY (CE0)
0
9,456,899
10,696,384
18,578,720
16,956,664 | 0
6,353,345
8,944,364
18,522,723
13,417,452
40,208 | 0
702,928
1,391,645
8,758
1,690,689 | 3,528,433
15,225,000
102,400,627
360,375
47,240
6,848,522 | 2,400,62
360,37
47,24
1,848,52
51,73 | | 2339
TOT
FOR
(0
2240
2241
2242
2243
2244
2245 | INFORMATION SYSTEMS - CHILD SUPPORT ENFO AL, IMPL AGENCY OFFICE OF THE ATTORNEY GENERAL THE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBLICATION | DLUMBIA I IC LIBRARY CPL38C MCL03C NEL38C FGR37C* LB310C ITM37C | 6,304,000
PUBLIC LIBR
15,225,000
109,456,899
10,696,384
18,578,720
21,956,664
300,000 | 6,304,000
ARY (CE0)
0
9,456,899
10,696,384
18,578,720
16,956,664
150,000 | 2,543,928
0
6,353,345
8,944,364
18,522,723
13,417,452
40,208
0 | 0
702,928
1,391,645
8,758
1,690,689
58,062 | 3,528,433
15,225,000
102,400,627
360,375
47,240
6,848,522
201,730 | 2,400,62
360,37
47,24
1,848,52
51,73 | | 2339
TOT
FOR
(C)
2240
2241
2242
2243
2244
2245
2246 | INFORMATION SYSTEMS - CHILD SUPPORT ENFO PAL, IMPL AGENCY OFFICE OF THE ATTORNEY GENERAL THE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBL CLEVELAND PARK LIBRARY MARTIN LUTHER KING JR. MEMORIAL CENTRAL NORTHEAST LIBRARY FRANCIS A. GREGORY LIBRARY GENERAL IMPROVEMENT- LIBRARIES INFORMATION TECHNOLOGY MODERNIZATION LAMOND RIGGS LIBRARY | CPL38C MCL03C NEL38C FGR37C* LB310C ITM37C LAR37C | 6,304,000 PUBLIC LIBR 15,225,000 109,456,899 10,696,384 18,578,720 21,956,664 300,000 18,650,000 | 6,304,000
ARY (CE0)
0
9,456,899
10,696,384
18,578,720
16,956,664
150,000
0 | 2,543,928
0
6,353,345
8,944,364
18,522,723
13,417,452
40,208
0 | 0
702,928
1,391,645
8,758
1,690,689
58,062 | 3,528,433
15,225,000
102,400,627
360,375
47,240
6,848,522
201,730
18,650,000 | 2,400,62
360,37
47,24
1,848,52
51,73 | | 2339 TOT FOR (C) 2240 2241 2242 2243 2244 2245 2246 | INFORMATION SYSTEMS - CHILD SUPPORT ENFO CAL, IMPL AGENCY OFFICE OF THE ATTORNEY GENERAL THE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBLICATION O | CPL38C MCL03C NEL38C FGR37C* LB310C ITM37C LAR37C LB337C* | 15,225,000
109,456,899
10,696,384
18,578,720
21,956,664
300,000
18,650,000
18,092,058 | 6,304,000
0
9,456,899
10,696,384
18,578,720
16,956,664
150,000
0
18,092,058 | 2,543,928
0
6,353,345
8,944,364
18,522,723
13,417,452
40,208
0
18,001,062
14,863,896 | 0
702,928
1,391,645
8,758
1,690,689
58,062
0
30,060 | 3,528,433
15,225,000
102,400,627
360,375
47,240
6,848,522
201,730
18,650,000
60,935 | 2,400,62
360,37
47,24
1,848,52
51,73
60,93 | | 2339 TOTTFOR (C) 2240 2241 2242 2243 2244 2245 2246 2247 | INFORMATION SYSTEMS - CHILD SUPPORT ENFO AL, IMPL AGENCY OFFICE OF THE ATTORNEY GENERAL THE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBLIC CLEVELAND PARK LIBRARY MARTIN LUTHER KING JR. MEMORIAL CENTRAL NORTHEAST LIBRARY FRANCIS A. GREGORY LIBRARY GENERAL IMPROVEMENT- LIBRARIES INFORMATION TECHNOLOGY MODERNIZATION LAMOND RIGGS LIBRARY MT PLEASANT LIBRARY NEW BENNING BRANCH LIBRARY | DLUMBIA I C LIBRARY CPL38C MCL03C NEL38C FGR37C* LB310C ITM37C LAR37C LB337C* BEN37C | 15,225,000
109,456,899
10,696,384
18,578,720
21,956,664
300,000
18,650,000
18,092,058
14,866,349 | 6,304,000 O 9,456,899 10,696,384 18,578,720 16,956,664 150,000 0 18,092,058 14,866,349 | 2,543,928
0
6,353,345
8,944,364
18,522,723
13,417,452
40,208
0
18,001,062
14,863,896
0 | 0
702,928
1,391,645
8,758
1,690,689
58,062
0
30,060
2,411 | 3,528,433
15,225,000
102,400,627
360,375
47,240
6,848,522
201,730
18,650,000
60,935
42 | 2,400,62
360,37
47,24
1,848,52
51,73
60,93 | | 239
FOT
FOR
2240
2241
2242
2243
2244
2245
2246
2247
2248 | INFORMATION SYSTEMS - CHILD SUPPORT ENFO AL, IMPL AGENCY OFFICE OF THE ATTORNEY GENERAL THE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBLICATION | DLUMBIA I C LIBRARY CPL38C MCL03C NEL38C FGR37C* LB310C ITM37C LAR37C LB337C* BEN37C PAL37C | 6,304,000 PUBLIC LIBR 15,225,000 109,456,899 10,696,384 18,578,720 21,956,664 300,000 18,650,000 18,092,058 14,866,349 21,700,000 | 6,304,000 O 9,456,899 10,696,384 18,578,720 16,956,664 150,000 0 18,092,058 14,866,349 0 | 2,543,928
0
6,353,345
8,944,364
18,522,723
13,417,452
40,208
0
18,001,062
14,863,896
0 | 0
702,928
1,391,645
8,758
1,690,689
58,062
0
30,060
2,411 | 3,528,433
15,225,000
102,400,627
360,375
47,240
6,848,522
201,730
18,650,000
60,935
42
21,700,000 | 2,400,62
360,37
47,24
1,848,52
51,73
60,93 | | 2339
TOTTFOR
240
2241
2242
2243
2244
2245
2246
2246
2247
2248
2249
2250 | INFORMATION SYSTEMS - CHILD SUPPORT ENFO PAL, IMPL AGENCY OFFICE OF THE ATTORNEY GENERATED ISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBLICATION C | CPL38C MCL03C NEL38C FGR37C* LB310C ITM37C LAR37C LB337C* BEN37C PAL37C FS237C* | 15,225,000
109,456,899
10,696,384
18,578,720
21,956,664
300,000
18,650,000
18,092,058
14,866,349
21,700,000
12,903,765 | 6,304,000 O 9,456,899 10,696,384 18,578,720 16,956,664 150,000 0 18,092,058 14,866,349 0 12,903,765 | 2,543,928
0
6,353,345
8,944,364
18,522,723
13,417,452
40,208
0
18,001,062
14,863,896
0
12,819,316 | 0
702,928
1,391,645
8,758
1,690,689
58,062
0
30,060
2,411
0
84,448 | 3,528,433
15,225,000
102,400,627
360,375
47,240
6,848,522
201,730
18,650,000
60,935
42
21,700,000
0 | 2,400,62
360,37
47,24
1,848,52
51,73
60,93 | | 2339
TOT
FOR
(C)
2240
2241
2242
2243
2244
2245
2246
2247
2248
2249
2250
2251 | INFORMATION SYSTEMS - CHILD SUPPORT ENFO AL, IMPL AGENCY OFFICE OF THE ATTORNEY GENERATE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBLICATION CO | CPL38C MCL03C NEL38C FGR37C* LB310C ITM37C LAR37C LB337C* BEN37C PAL37C FS237C* SWL37C | 6,304,000 PUBLIC LIBR 15,225,000 109,456,899 10,696,384 18,578,720 21,956,664 300,000 18,650,000 18,092,058 14,866,349 21,700,000 12,903,765 16,000,000 | 6,304,000 O 9,456,899 10,696,384 18,578,720 16,956,664 150,000 0 18,092,058 14,866,349 0 12,903,765 0 | 2,543,928
0
6,353,345
8,944,364
18,522,723
13,417,452
40,208
0
18,001,062
14,863,896
0
12,819,316
0
4,200,331 | 0
702,928
1,391,645
8,758
1,690,689
58,062
0
30,060
2,411
0
84,448 | 3,528,433
15,225,000
102,400,627
360,375
47,240
6,848,522
201,730
18,650,000
60,935
42
21,700,000
0
16,000,000 | | | 239 FOT FOR (C) 240 (241 2242 2243 2244 2245 2248 2249 2250 2253 | INFORMATION SYSTEMS - CHILD SUPPORT ENFO AL, IMPL AGENCY OFFICE OF THE ATTORNEY GENERAL THE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBLICLEVELAND PARK LIBRARY MARTIN LUTHER KING JR. MEMORIAL CENTRAL
NORTHEAST LIBRARY FRANCIS A. GREGORY LIBRARY GENERAL IMPROVEMENT- LIBRARIES INFORMATION TECHNOLOGY MODERNIZATION LAMOND RIGGS LIBRARY MT PLEASANT LIBRARY NEW BENNING BRANCH LIBRARY PALISADES LIBRARY PETWORTH RENOVATION SOUTHWEST LIBRARY TEMP SPACE FOR DC PUBLIC LIBRARY | DLUMBIA I C LIBRARY CPL38C MCL03C NEL38C FGR37C* LB310C ITM37C LAR37C LB337C* BEN37C PAL37C PAL37C FS237C* SWL37C TPL01C* | 6,304,000 PUBLIC LIBR 15,225,000 109,456,899 10,696,384 18,578,720 21,956,664 300,000 18,650,000 18,092,058 14,866,349 21,700,000 12,903,765 16,000,000 4,519,128 | 6,304,000 ARY (CE0) 0 9,456,899 10,696,384 18,578,720 16,956,664 150,000 0 18,092,058 14,866,349 0 12,903,765 0 4,519,128 | 2,543,928
0
6,353,345
8,944,364
18,522,723
13,417,452
40,208
0
18,001,062
14,863,896
0
12,819,316
0
4,200,331
17,819,106 | 0
702,928
1,391,645
8,758
1,690,689
58,062
0
30,060
2,411
0
84,448
0 | 3,528,433
15,225,000
102,400,627
360,375
47,240
6,848,522
201,730
18,650,000
60,935
42
21,700,000
0
16,000,000
24,031 | 2,400,62
360,37
47,24
1,848,52
51,73
60,93
4 | | 2339 TOT FOR (C) 2240 2241 2242 2243 2244 2245 2246 2247 2248 2250 2251 | INFORMATION SYSTEMS - CHILD SUPPORT ENFO PAL, IMPL AGENCY OFFICE OF THE ATTORNEY GENERATED ISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBLICLEVELAND PARK LIBRARY MARTIN LUTHER KING JR. MEMORIAL CENTRAL NORTHEAST LIBRARY FRANCIS A. GREGORY LIBRARY GENERAL IMPROVEMENT- LIBRARIES INFORMATION TECHNOLOGY MODERNIZATION LAMOND RIGGS LIBRARY MT PLEASANT LIBRARY NEW BENNING BRANCH LIBRARY PALISADES LIBRARY PETWORTH RENOVATION SOUTHWEST LIBRARY TEMP SPACE FOR DC PUBLIC LIBRARY | CPLUMBIA I C LIBRARY CPL38C MCL03C NEL38C FGR37C* LB310C ITM37C LAR37C LB337C* BEN37C PAL37C FS237C* SWL37C TPL01C* TEN37C | 6,304,000 PUBLIC LIBR 15,225,000 109,456,899 10,696,384 18,578,720 21,956,664 300,000 18,650,000 18,092,058 14,866,349 21,700,000 12,903,765 16,000,000 4,519,128 17,819,148 | 6,304,000 ARY (CE0) 0 9,456,899 10,696,384 18,578,720 16,956,664 150,000 0 18,092,058 14,866,349 0 12,903,765 0 4,519,128 17,819,148 | 2,543,928
0
6,353,345
8,944,364
18,522,723
13,417,452
40,208
0
18,001,062
14,863,896
0
12,819,316
0
4,200,331
17,819,106
16,697,030 | 0
702,928
1,391,645
8,758
1,690,689
58,062
0
30,060
2,411
0
84,448
0
294,766 | 3,528,433
15,225,000
102,400,627
360,375
47,240
6,848,522
201,730
18,650,000
60,935
42
21,700,000
0
16,000,000
24,031
42 | 2,400,62
360,37
47,24
1,848,52
51,73
60,93
4
24,03
4 | | 239
TOT
FOR | INFORMATION SYSTEMS - CHILD SUPPORT ENFO AL, IMPL AGENCY OFFICE OF THE ATTORNEY GENER THE DISTRICT OF COLUMBIA (CB0) PLEMENTING AGENCY DISTRICT OF COLUMBIA PUBLIC CLEVELAND PARK LIBRARY MARTIN LUTHER KING JR. MEMORIAL CENTRAL NORTHEAST LIBRARY FRANCIS A. GREGORY LIBRARY GENERAL IMPROVEMENT- LIBRARIES INFORMATION TECHNOLOGY MODERNIZATION LAMOND RIGGS LIBRARY NEW BENNING BRANCH LIBRARY PALISADES LIBRARY PETWORTH RENOVATION SOUTHWEST LIBRARY TEMP SPACE FOR DC PUBLIC LIBRARY TENLEY-FRIENDSHIP BRANCH LIBRARY WASHINGTON HIGHLANDS | CPL38C MCL03C NEL38C FGR37C* LB310C ITM37C LAR37C LB337C* BEN37C PAL37C FS237C* SWL37C TPL01C* TEN37C WAH38C* | 15,225,000
109,456,899
10,696,384
18,578,720
21,956,664
300,000
18,650,000
18,092,058
14,866,349
21,700,000
12,903,765
16,000,000
4,519,128
17,819,148
16,738,059 | 6,304,000 O 9,456,899 10,696,384 18,578,720 16,956,664 150,000 0 18,092,058 14,866,349 0 12,903,765 0 4,519,128 17,819,148 16,738,059 | 2,543,928
0
6,353,345
8,944,364
18,522,723
13,417,452
40,208
0
18,001,062
14,863,896
0
12,819,316
0
4,200,331
17,819,106
16,697,030
15,665,019 | 0
702,928
1,391,645
8,758
1,690,689
58,062
0
30,060
2,411
0
84,448
0
294,766
0 | 3,528,433
15,225,000
102,400,627
360,375
47,240
6,848,522
201,730
18,650,000
60,935
42
21,700,000
0
16,000,000
24,031
42
40,004 | 2,400,62
360,37
47,24
1,848,52
51,73
60,93
4 | OWNER AGENCY DEPARTMENT OF EMPLOYMENT SERVICES (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency (Projects with Budget Authority Balances Only) | | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |---|---|---|---|-----------------------------------|----------------------|------------------------|------------------------|--| | 57 | UI MODERNIZATION PROJECT-FEDERAL | UIM02C* | 18,000,000 | 12,000,000 | 0 | 0 | 18,000,000 | 12,000,00 | | | AL, IMPL AGENCY DEPARTMENT OF EMPLOYMENT
VICES (CF0) | | 18,000,000 | 12,000,000 | 0 | 0 | 18,000,000 | 12,000,000 | | M | PLEMENTING AGENCY DEPARTMENT O | F CONSUN | MER AND RE | GULATORY | AFFAIRS (C | (R0) | | | | _ | DWNER AGENCY DEPARTMENT OF CONSUMER | AND REGUL | ATORY AFFAIR | RS | | | | | | 258 | IT SYSTEMS MODERNIZATION | ISM07C | 11,635,275 | 11,635,275 | 10,407,475 | 767,800 | 460,000 | 460,00 | | 259 | VACANT PROPERTY INSPECTION AND ABATEMENT | EB301C | 47,977,291 | 47,977,291 | 47,703,360 | 273,794 | 137 | 13 | | | AL, IMPL AGENCY DEPARTMENT OF CONSUMER A
BULATORY AFFAIRS (CR0) | ND | 59,612,566 | 59,612,566 | 58,110,835 | 1,041,594 | 460,137 | 460,13 | | | PLEMENTING AGENCY DEPARTMENT OF DEPARTMENT OF HOUSING AN | | | | VELOPMEN | T (DB0) | | | | 260 | PROPERTY ACQUISITION & DISPOSITION | 04002C | 19,006,795 | 19,006,795 | 18,714,721 | 744,552 | (452,478) | (452,478 | | | AL, IMPL AGENCY DEPARTMENT OF HOUSING AND | | 19,006,795 | 19,006,795 | 18,714,721 | 744,552 | (452,478) | (452,478 | | JUII | MINIONITI DEVELOPMENT (DB0) | | 19,000,793 | 19,000,795 | 10,714,721 | 744,332 | (432,470) | (432,470 | | MI | PLEMENTING AGENCY OFFICE OF THE | DEPUTY N | MAYOR FOR | PLANNING | AND ECONO | OMIC DEVELO | OPMENT (E | B0) | | _ | DWNER AGENCY OFFICE OF THE DEPUTY MAYO | R FOR PLAI | NNING AND EC | ONOMIC DEVI | ELOPMENT | | | | | 61 | BARRY FARM, PARK CHESTER, WADE ROAD | EB013C | 34,247,354 | 32,247,354 | 21,588,979 | 9,679,169 | 2,979,207 | 979,20 | | 62 | ECONOMIC DEVELOPMENT POOL | EDP01C | 16,309,094 | 16,309,094 | 15,843,540 | 256,710 | 208,843 | 208,84 | | 263 | FORT LINCOLN NEW TOWN DEVELOPMENT | EB014C | 8,855,705 | 8,855,705 | 8,535,396 | 320,309 | 0 | | | 64 | GEORGIA AVENUE GREAT STREETS | EB343C | 3,323,347 | 3,323,347 | 1,912,420 | 281,229 | 1,129,698 | 1,129,69 | | 65 | LINCOLN HEIGHTS, RICHARDSON DWELLINGS | EB015C | 3,050,036 | 3,050,036 | 2,036,947 | 13,089 | 1,000,000 | 1,000,00 | | 266 | MCMILLAN SITE REDEVELOPMENT | AMS11C | 53,192,364 | 6,792,364 | 5,007,945 | 448,341 | 47,736,078 | 1,336,07 | | 267 | NEW COMMUNITIES | EB008C | 162,406,108 | 81,906,108 | 34,859,729 | 68,217 | 127,478,162 | 46,978,16 | | 68 | OLD CONVENTION CENTER REDEVELOPMENT | EB307C | 1,830,708 | 1,830,708 | 1,769,707 | 61,001 | 0 | | | 69 | POPLAR POINT | EB423C | 13,300,194 | 1,300,194 | 453,727 | 21,467 | 12,825,000 | 825,00 | | 70 | SAINT ELIZABETHS E CAMPUS INFRASTRUCTURE | AWR01C | 122,850,000 | 96,850,000 | 15,688,950 | 74,780,570 | 32,380,481 | 6,380,48 | | 71 | SKYLAND SHOPPING CENTER | ASC13C | 15,985,000 | 15,985,000 | 9,407,026 | 382,135 | 6,195,839 | 6,195,83 | | 72 | TEMPLE COURTS / NW1 REDEVELOPMENT | EB001C | 53,710,066 | 53,710,066 | 50,557,243 | 0 | 3,152,823 | 3,152,82 | | 273 | WALTER REED REDEVELOPMENT | AWT01C | 4,798,335 | 3,498,335 | 1,219,538 | 447,673 | 3,131,125 | 1,831,12 | | 74 | WASA NEW FACILITY | EB409C | 12,097,431 | 3,097,431 | 97,431 | 0 | 12,000,000 | 3,000,00 | | | AL, IMPL AGENCY OFFICE OF THE DEPUTY MAYOR
NNING AND ECONOMIC DEVELOPMENT (EB0) | FOR | 505,955,742 | 328,755,742 | 168,978,577 | 86,759,909 | 250,217,257 | 73,017,25 | | LA | (===, | | ,,. | | | | ,, | , | | | | | | | | | | | | | PLEMENTING AGENCY MASTER EQUIP | MENT LEA | SE/PURCHA | SE PROGRA | M CAPITAL | (ELC) | | | | M | PLEMENTING AGENCY MASTER EQUIPS DWNER AGENCY DEPARTMENT OF GENERAL SI | | SE/PURCHA | SE PROGRA | M CAPITAL | (ELC) | | | | [M] | | | 620,000 | 620,000 | O O | 400,000 | 220,000 | 220,00 | | [M] | DWNER AGENCY DEPARTMENT OF GENERAL SI | PL111C | 620,000 | | | | 220,000 | 220,00 | | 275 | DWNER AGENCY DEPARTMENT OF GENERAL SI
MISCELLANEOUS BUILDINGS POOL | PL111C | 620,000 | | | | 220,000 | | | 275
276 | OWNER AGENCY DEPARTMENT OF GENERAL SI
MISCELLANEOUS BUILDINGS POOL
OWNER AGENCY OFFICE OF THE CHIEF FINANC | PL111C | 620,000 | 620,000 | 0 | 400,000 | | 2,500,00 | | (M)
(2275
(C)
(2276 | DWNER AGENCY DEPARTMENT OF GENERAL SI
MISCELLANEOUS BUILDINGS POOL
DWNER AGENCY OFFICE OF THE CHIEF FINANC
ITS MODERNIZATION - MASTER LEASE | PL111C IAL OFFICER CSP09C | 620,000
R
2,653,964 | 620,000
2,653,964 | 153,964 | 400,000 | 2,500,000 | 220,00
2,500,00
1,067,25
1,549,12 | | (C) | DWNER AGENCY DEPARTMENT OF GENERAL SI MISCELLANEOUS BUILDINGS POOL DWNER AGENCY OFFICE OF THE CHIEF FINANC ITS MODERNIZATION - MASTER LEASE MAJOR EQUIPMENT ACQUISITION | PL111C IAL OFFICER CSP09C EQ940C BF302C | 620,000
R
2,653,964
6,500,000 | 620,000
2,653,964
6,500,000 | 153,964
5,363,848 | 400,000
0
68,896 | 2,500,000
1,067,256 | 2,500,00
1,067,25 | ^{*}Includes Federal Budget **Excludes Pre-encumbrances (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | | Project
Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |----|--|---------------|---------------------------------|-------------------|---------------------|------------------------|---------------------|----------------------| | | SPECIALIZED VEHICLES - MPD | PEQ20C | 74,159,242 | 67,058,695 | 66,652,279 | 392,382 | 7,114,581 | 14,03 | | O' | WNER AGENCY FIRE AND EMERGENCY MEDIC | AL SERVICE | S DEPARTMEN | ıT | | | | | | | FIRE APPARATUS | 20630C | 89,037,988 | 81,037,988 | 73,815,569 | 9,076,347 | 6,146,072 | (1,853,92 | | | | | | | | 5,000 | -,, | (1,000,00 | | | WNER AGENCY DEPARTMENT OF CORRECTIO | | _ | | | | | | | | MASTER EQUIPMENT LEASE - FL CORRECTION | CR001C | 0 | 350,000 | 0 | 1 | (1) | 349,99 | | O | WNER AGENCY DEPARTMENT OF FORENSIC S | CIENCES | | | | | | | | | DFS LIMS SYSTEM, ELC FINANCED | LIM02C | 2,908,638 | 2,908,638 | 23,786 | 65,952 | 2,818,900 | 2,818,90 | | _ | WNER AGENCY OFFICE OF THE STATE SUPER | INTENDENT | OF EDUCATION | | | | | | | | SPECIAL EDUCATION DATA SYSTEMS | N2803C | 9,400,000 | 9,400,000 | 6,637,209 | 1,797,484 | 965,307 | 965,30 | | | STUDENT LONGITUDINAL DATA SYSTEM | N2802C | 25,423,288 | 25,423,288 | 22,621,583 | 1,667,803 | 1,133,902 | 1,133,9 | | | OTOSEKT ESKOTTOSIIWAE SATAKOTOTEIWI | 1420020 | 20,120,200 | 20, 120,200 | 22,021,000 | 1,001,000 | 1,100,002 | 1,100,00 | | 0 | WNER AGENCY SPECIAL EDUCATION TRANSP | | | | | | | | | | SPECIAL ED. VEHICLE REPLACEMENT | BU0B2C | 10,347,496 | 6,747,505 | 6,747,505 | 0 | 3,599,991 | | | ס | WNER AGENCY DEPARTMENT OF HEALTH CAI | RE FINANCE | | | | | | | | | MEDICAID DATA WAREHOUSE | MPM04C | 200,000 | 200,000 | 0 | 0 | 200,000 | 200,00 | | _ | MALER A OFNOV REPARTMENT OF HUMAN OFR | V//050 | | , | | | | | | U | WNER AGENCY DEPARTMENT OF HUMAN SER | CMSHSC | E E00 000 | F F00 000 | F2F 004 | 45 475 | 4 040 424 | 4 040 4 | | | CASE MANAGEMENT SYSTEM | CIVISHSC | 5,500,000 | 5,500,000 | 535,091 | 15,475 | 4,949,434 | 4,949,4 | | O | WNER AGENCY DEPARTMENT OF TRANSPORT | TATION | | | | | | | | | EQUIPMENT ACQUISITION - DDOT | 6EQ02C | 11,955,200 | 10,755,000 | 8,178,037 | 680,841 | 3,096,323 | 1,896,1 | | | PARKING METERS PROJECT | 6EQ04C | 10,000,000 | 10,000,000 | 745,400 | 0 | 9,254,600 | 9,254,60 | | 0 | WNER AGENCY WASHINGTON METROPOLITAN | I AREA TRA | NSIT AUTHORIT | ГҮ | | | | | | | METRO RAIL REHAB | SA311C | 1 | 1 | 0 | 0 | 1 | | | | | | | | | | | | | 0 | WNER AGENCY DEPARTMENT OF PUBLIC WOR | | | | | | | | | | HEAVY EQUIPMENT ACQUISITION - DPW | EQ910C | 118,563,193 | 117,562,776 | 116,251,172 | 2,123,722 | 188,299 | (812,11 | | 0 | WNER AGENCY OFFICE OF THE CHIEF TECHNO | DLOGY OFF | ICER | | | | | | | | DCNET FIBER CONSTRUCTION - ML | EQ102C | 13,046,846 | 13,046,846 | 12,311,361 | 220,078 | 515,408 | 515,4 | | | SERVER CONSOLIDATION | N2201C | 4,248,142 | 3,998,142 | 3,998,142 | 0 | 250,000 | | | | CITYWIDE NETWORK INFRASTRUCTURE | N1603C | 6,841,159 | 6,341,159 | 2,711,700 | 1,535,632 | 2,593,827 | 2,093,82 | | | UPGRADE CREDENTIALING AND WIRELESS | EQ101C | 12,876,000 | 12,376,000 | 11,588,276 | 295,094 | 992,630 | 492,63 | | | COMMUNICATION | LGIOIO | 12,070,000 | 12,010,000 | 11,000,210 | 200,001 | 002,000 | 102,0 | | | DATA CENTER RELOCATION | N2501C | 17,540,035 | 17,040,035 | 16,322,493 | 40,772 | 1,176,770 | 676,7 | | | DATA TRANSPARENCY AND ACCOUNTABILITY | N3101C | 5,466,898 | 5,466,898 | 5,393,132 | 65,723 | 8,043 | 8,0 | | | DC GIS MASTER LEASE | N1604C | 5,014,789 | 4,464,789 | 3,377,981 | 42,540 | 1,594,268 | 1,044,2 | | | HUMAN RESOURCES SYSTEM | N3701C | 10,816,048 | 10,341,048 | 10,082,345 | 258,703 | 475,000 | | | | PROCUREMENT SYSTEM (ML) | N3801C | 6,000,000 | 6,000,000 | 5,665,565 | 309,903 | 24,532 | 24,5 | | | SMP POOL_ELC | N3698C | 2,325,261 | 2,325,261 | 1,961,901 | 0 | 363,360 | 363,30 | | | TRANSPORTATION INFRASTRUCTURE MODERNIZAT | N6001C | 1,019,768 | 519,768 | 0 | 519,768 | 500,000 | | | | | | | | | | | | ^{*}Includes Federal Budget **Excludes Pre-encumbrances (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |--|---------------|---------------------------------|-------------------|---------------------|------------------------|---------------------|----------------------| | OWNER AGENCY OFFICE OF THE DEPUTY MAYO | R FOR PLA | NNING AND EC | ONOMIC DEVI | ELOPMENT | | | | | NEW CONVENTION CENTER | CCA01C | 10,000,000 | 10,000,000 | 0 | 0 | 10,000,000 | 10,000,00 | | TOTAL, IMPL AGENCY WASHINGTON CONVENTION AND
AUTHORITY (ES0) | SPORTS | 10,000,000 | 10,000,000 | 0 | 0 | 10,000,000 | 10,000,00 | | IMPLEMENTING AGENCY METROPOLITAN | POLICE | DEPARTMEN | T (FA0) | | | | | | OWNER AGENCY METROPOLITAN POLICE DEPAI | RTMENT | | | | | | | | AUTOMATION OF REPORT GENERATION & PURCHA | ECS10C | 300,000 | 300,000 | 0 | 0 | 300,000 | 300,00 | | INFORMATION TECHNOLOGY INITIATIVE | ITI01C | 42,431,778 | 42,431,778 | 41,692,014 | 0 | 739,764 | 739,76 | | SPECIALIZED VEHICLES - MPD | PEQ22C | 16,461,358 | 9,561,358 | 7,437,972 | 2,079,719 | 6,943,667 | 43,66 | | TOTAL, IMPL AGENCY METROPOLITAN POLICE DEPART
(FA0) | TMENT | 59,193,136 | 52,293,136 | 49,129,986 | 2,079,719 | 7,983,431 | 1,083,43 | | IMPLEMENTING AGENCY FIRE AND EMER | GENCY M | EDICAL SER | VICES DEPA | ARTMENT (| FB0) | | | | OWNER AGENCY MASTER EQUIPMENT LEASE/PI | JRCHASE F | ROGRAM CAPI | TAL | | | | | | MOBILE FIELD FORCE DEPLOYMENT SAFETY PAD | LI337C | (14,033) | (14,033) | 69,994 | 0 | (84,027) | (84,02 | | | | | _ | | | | | | OWNER AGENCY FIRE AND EMERGENCY MEDICA | | | | | | | | | E-29 COMPLETE RENOVATION/MODERNIZATION | LD237C | 651,886 | 651,886 | 624,014 | (29,880) | 57,752 | 57,7 | | FIRE APPARATUS | 20600C | 32,111,319 | 24,111,319 | 20,113,307 | 3,820,323 | 8,177,689 | 177,6 | | FIRE TRAINING SIMULATOR | FTS01C | 4,034,829 | 4,034,829 | 4,042,399 | 0 | (7,570) | (7,57 | | MOBILE FIELD FORCE DEPLOYMENT SAFETY PAD | LI337C | 84,027 | 84,027 | 0 | 0 | 84,027 | 84,02 | | TOTAL, IMPL AGENCY FIRE AND EMERGENCY MEDICAL
SERVICES DEPARTMENT (FB0) | | 36,868,029 | 28,868,029 | 24,849,714 | 3,790,442 | 8,227,872 | 227,87 | | IMPLEMENTING AGENCY DISTRICT OF CO | LUMBIA | PUBLIC SCHO | OOLS (GA0) | | | | | | OWNER AGENCY DISTRICT OF COLUMBIA PUBLI | с ѕснооц | s | | | | | | | ENTERPRISE RESOURCE PLANNING | T2242C | 1,842,488 | 1,842,488 | 1,028,554 | 497,933 | 316,000 | 316,00 | | TOTAL, IMPL AGENCY DISTRICT OF COLUMBIA PUBLIC SCHOOLS (GA0) | | 1,842,488 | 1,842,488 | 1,028,554 | 497,933 | 316,000 | 316,00 | | IMPLEMENTING AGENCY OFFICE OF THE | STATE SU | PERINTENDI | ENT OF EDU | JCATION (G | ·D0) | ` | | | OWNER AGENCY DEPUTY MAYOR FOR EDUCATI | ON | | | | | | | | 314 SINGLE STATE-WIDE STUDENT INFORMATION SY | SIS01C | 6,000,000 | 2,000,000 | 43,608 | 121,082 | 5,835,310 | 1,835,3 | | TOTAL, IMPL AGENCY OFFICE OF THE STATE SUPERING (DD0) | TENDENT | 6,000,000 | 2,000,000 | 43,608 | 121,082 | 5,835,310 | 1,835,3 | | IMPLEMENTING AGENCY UNIVERSITY OF | THE DIST | RICT OF COL | LUMBIA (GI | F0) | | | | | OWNER AGENCY UNIVERSITY OF THE DISTRICT | OF COLUMI | BIA | | | | | | | | ET940C | 3,890,354 | 3,890,354 | 1,994,642 | 373,745 | 1,521,967 | 1,521,9 | | 315 HIGHER EDUCATION BACK OFFICE | | -,0,001 | | | 10,290,267 | | 81,108,5 | | | UG706C | 211.117 992 | 158.677 101 | 67.278 7hT | | 100.049 404 | 01.100 0 | | | UG706C | 211,117,992 | 158,677,101 | 67,278,261 | 10,290,207 | 133,549,464 | 61,106,5 | (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |---|---|---|--|--|---|--|--|---| | C | OWNER AGENCY SPECIAL EDUCATION TRANSF | ORTATION | | | | | | | | 317 | VEHICLE REPLACEMENT | BU0B0C | 20,923,220 | 11,912,329 | 8,779,583 | 3,147,120 | 8,996,517 | (14,37 | | TOT
(GO | AL, IMPL AGENCY SPECIAL EDUCATION TRANSPO | RTATION | 20,923,220 | 11,912,329 | 8,779,583 | 3,147,120 | 8,996,517 | (14,37 | | MI | PLEMENTING AGENCY DEPUTY MAYOR | R FOR EDU | CATION (GW | /0) | | | | | | C | OWNER AGENCY OFFICE OF PUBLIC EDUCATIO | N FACILITIE | S MODERNIZAT | ION | | | | | | 318 | PLANNING FOR PUBLIC & CHARTER SCHOOLS | YY631C | 1,500,000 | 1,500,000 | 792,200 | 407,955 | 299,845 | 299,8 | | тот | AL, IMPL AGENCY DEPUTY MAYOR FOR EDUCATION | ON (GW0) | 1,500,000 | 1,500,000 | 792,200 | 407,955 | 299,845 | 299,8 | | IMI | PLEMENTING AGENCY DEPARTMENT (| F PARKS | AND RECREA | ATION (HA0) |) | | | | | (| DWNER AGENCY DEPARTMENT OF PARKS AND | RECREATION |)N | | | | | | | 319 | EROSION
REMEDIATION | RG007C | 4,086,617 | 4,086,617 | 4,096,551 | (21,999) | 12,065 | 12,0 | | 320 | GENERAL IMPROVEMENTS | RG001C | 26,120,656 | 26,120,656 | 25,498,377 | 617,360 | 4,919 | 4,9 | | 321 | GUY MASON RECREATION CENTER | QI837C | 4,221,025 | 4,221,025 | 4,220,725 | 300 | 0 | | | 322 | PARK IMPROVEMENTS - PROJECT MANAGEMENT | QH750C | 750,000 | 750,000 | 216,392 | 6,000 | 527,608 | 527,6 | | | AL, IMPL AGENCY DEPARTMENT OF PARKS AND REATION (HA0) | | 35,178,298 | 35,178,298 | 34,032,045 | 601,661 | 544,593 | 544,5 | | 323
324 | DWNER AGENCY DEPARTMENT OF HEALTH EMERGENCY CARE CAPITAL ENHANCEMENT PRIMARY CARE CAPITAL ENHANCEMENT | TC3THC | 21,111,246
25,301,639 | 21,111,246
25,301,639 | 21,111,246
24,851,639 | 50,000 | 0 400,000 | 400,0 | | | AL, IMPL AGENCY DEPARTMENT OF HEALTH (HC0 PLEMENTING AGENCY DEPARTMENT O | | 46,412,885
H CARE FINA | 46,412,885
NCF (HT0) | 45,962,885 | 50,000 | 400,000 | 400,0 | | | DWNER AGENCY DEPARTMENT OF HEALTH CA | | | TTCL (III 0) | | | | | | c | ···· | | | | | | | | | | DHCF RELOCATION | HFR13C* | 2,000,500 | 2,000,500 | 2,189,011 | 5,452 | (193,963) | (193,9 | | 25 | DHCF RELOCATION EAST END MEDICAL CENTER | HFR13C* | 2,000,500
30,000,000 | 2,000,500 | 2,189,011 | 5,452
0 | (193,963) | | | 325
326 | | | | | | , , , | / | 20,000,0 | | 325
326
327 | EAST END MEDICAL CENTER | UMC01C | 30,000,000 | 20,000,000 | 0 | 0 | 30,000,000 | 20,000,0 | | 325
326
327
328 | EAST END MEDICAL CENTER MEDICAID DATA WAREHOUSE- GO BOND | UMC01C
MPM05C* | 30,000,000
9,800,000 | 20,000,000 | 0
463,280 | 0
851,626 | 30,000,000
8,485,093 | 20,000,0
8,085,0
51,7 | | 325
326
327
328
329 | EAST END MEDICAL CENTER MEDICAID DATA WAREHOUSE- GO BOND MMIS UPGRADE MMIS UPGRADED SYSTEM CAL, IMPL AGENCY DEPARTMENT OF HEALTH CAR | UMC01C
MPM05C*
MPM02C*
MPM03C* | 30,000,000
9,800,000
535,774 | 20,000,000
9,400,000
535,774 | 0
463,280
483,988 | 0
851,626
0 | 30,000,000
8,485,093
51,785 | (193,90
20,000,0
8,085,0
51,7
55,685,0
83,627,9 | | 325
326
327
328
329
TOT
(HTC | EAST END MEDICAL CENTER MEDICAID DATA WAREHOUSE- GO BOND MMIS UPGRADE MMIS UPGRADED SYSTEM CAL, IMPL AGENCY DEPARTMENT OF HEALTH CAR | UMC01C MPM05C* MPM02C* MPM03C* E FINANCE | 30,000,000
9,800,000
535,774
60,000,000
102,336,274 | 20,000,000
9,400,000
535,774
56,000,000
87,936,274 | 0
463,280
483,988
125,597 | 0
851,626
0
189,403 | 30,000,000
8,485,093
51,785
59,685,000 | 20,000,0
8,085,0
51,7
55,685,0 | | 325
326
327
328
329
TOT
(HTC | EAST END MEDICAL CENTER MEDICAID DATA WAREHOUSE- GO BOND MMIS UPGRADE MMIS UPGRADED SYSTEM FAL, IMPL AGENCY DEPARTMENT OF HEALTH CARIO) | UMC01C MPM05C* MPM02C* MPM03C* E FINANCE | 30,000,000
9,800,000
535,774
60,000,000
102,336,274 | 20,000,000
9,400,000
535,774
56,000,000
87,936,274 | 0
463,280
483,988
125,597 | 0
851,626
0
189,403 | 30,000,000
8,485,093
51,785
59,685,000 | 20,000,0
8,085,0
51,7
55,685,0 | | 325
326
3327
3328
3329
TOT
(HTC | EAST END MEDICAL CENTER MEDICAID DATA WAREHOUSE- GO BOND MMIS UPGRADE MMIS UPGRADED SYSTEM FAL, IMPL AGENCY DEPARTMENT OF HEALTH CARD PLEMENTING AGENCY DEPARTMENT (| UMC01C MPM05C* MPM02C* MPM03C* E FINANCE | 30,000,000
9,800,000
535,774
60,000,000
102,336,274 | 20,000,000
9,400,000
535,774
56,000,000
87,936,274 | 0
463,280
483,988
125,597 | 0
851,626
0
189,403 | 30,000,000
8,485,093
51,785
59,685,000 | 20,000,0
8,085,0
51,7
55,685,0 | | 325
326
327
328
329
FOT
HTC | EAST END MEDICAL CENTER MEDICAID DATA WAREHOUSE- GO BOND MMIS UPGRADE MMIS UPGRADED SYSTEM FAL, IMPL AGENCY DEPARTMENT OF HEALTH CARD PLEMENTING AGENCY DEPARTMENT OF HUMAN SER | UMC01C MPM05C* MPM02C* MPM03C* E FINANCE DF HUMAN VICES | 30,000,000
9,800,000
535,774
60,000,000
102,336,274
SERVICES (J | 20,000,000
9,400,000
535,774
56,000,000
87,936,274 | 0
463,280
483,988
125,597
3,261,877 | 0
851,626
0
189,403
1,046,481 | 30,000,000
8,485,093
51,785
59,685,000
98,027,916 | 20,000,0
8,085,0
51,7
55,685,0
83,627,9 | | 325
326
327
328
329
TOT
(HTC | EAST END MEDICAL CENTER MEDICAID DATA WAREHOUSE- GO BOND MMIS UPGRADE MMIS UPGRADED SYSTEM CAL, IMPL AGENCY DEPARTMENT OF HEALTH CARIO) PLEMENTING AGENCY DEPARTMENT OF HUMAN SER CASE MANAGEMENT SERVICES- FEDERAL | UMC01C MPM05C* MPM02C* MPM03C* E FINANCE OF HUMAN VICES CMSGSC* CMSS1C | 30,000,000
9,800,000
535,774
60,000,000
102,336,274
SERVICES (J | 20,000,000
9,400,000
535,774
56,000,000
87,936,274
JA0) | 0
463,280
483,988
125,597
3,261,877 | 0
851,626
0
189,403
1,046,481 | 30,000,000
8,485,093
51,785
59,685,000
98,027,916 | 20,000,0
8,085,0
51,7
55,685,0
83,627,9 | | 325
326
327
328
329
TOT
HT0 | EAST END MEDICAL CENTER MEDICAID DATA WAREHOUSE- GO BOND MMIS UPGRADE MMIS UPGRADED SYSTEM FAL, IMPL AGENCY DEPARTMENT OF HEALTH CARI OUNTER AGENCY DEPARTMENT OF HUMAN SER CASE MANAGEMENT SERVICES- FEDERAL CASE MANAGEMENT SYSTEM - GO BOND | UMC01C MPM05C* MPM02C* MPM03C* E FINANCE OF HUMAN VICES CMSGSC* CMSS1C ICES (JA0) | 30,000,000
9,800,000
535,774
60,000,000
102,336,274
SERVICES (J
38,998,606
18,162,087
57,160,693 | 20,000,000
9,400,000
535,774
56,000,000
87,936,274
JA0)
38,998,576
12,324,687
51,323,263 | 0
463,280
483,988
125,597
3,261,877
18,794,134
4,286,010 | 0
851,626
0
189,403
1,046,481
6,666,916
3,504,290 | 30,000,000
8,485,093
51,785
59,685,000
98,027,916
13,537,557
10,371,787 | 20,000,0
8,085,0
51,7
55,685,0
83,627,8 | | 325
326
3327
3328
3329
TOT
(HTC | EAST END MEDICAL CENTER MEDICAID DATA WAREHOUSE- GO BOND MMIS UPGRADE MMIS UPGRADED SYSTEM FAL, IMPL AGENCY DEPARTMENT OF HEALTH CARD PLEMENTING AGENCY DEPARTMENT OF HUMAN SER CASE MANAGEMENT SERVICES- FEDERAL CASE MANAGEMENT SYSTEM - GO BOND FAL, IMPL AGENCY DEPARTMENT OF HUMAN SERVICES. | UMC01C MPM05C* MPM02C* MPM03C* E FINANCE OF HUMAN VICES CMSGSC* CMSS1C ICES (JA0) OF TRANSI | 30,000,000
9,800,000
535,774
60,000,000
102,336,274
SERVICES (J
38,998,606
18,162,087
57,160,693 | 20,000,000
9,400,000
535,774
56,000,000
87,936,274
JA0)
38,998,576
12,324,687
51,323,263 | 0
463,280
483,988
125,597
3,261,877
18,794,134
4,286,010 | 0
851,626
0
189,403
1,046,481
6,666,916
3,504,290 | 30,000,000
8,485,093
51,785
59,685,000
98,027,916
13,537,557
10,371,787 | 20,000,
8,085,
51,
55,685,
83,627,
13,537,
4,534, | ^{*}Includes Federal Budget **Excludes Pre-encumbrances (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |-----|--|---------------|---------------------------------|-------------------|---------------------|------------------------|---------------------|----------------------| | 333 | 14TH ST BRIDGE TO K ST BUS PRIORITY IMPR | AF088C | 3,717,346 | 3,717,346 | 701,916 | 494,748 | 2,520,682 | 2,520,682 | | 334 | 16TH ST,NW BUS PRIORITY IMPRVS | AF083C | 565,000 | 565,000 | 59,342 | 42,599 | 463,060 | 463,060 | | 335 | ADMINISTRATIVE COST TRANSFER | PM0MTC | 2,239,520 | 739,520 | (73,497) | 37,594 | 2,275,423 | 775,423 | | 336 | ADVANCED DESIGN AND PLANNING | PM304C | 8,453,035 | 3,453,035 | 1,734,237 | 987,366 | 5,731,433 | 731,433 | | 337 | ALLEY MAINTENANCE | CE310C | 61,328,500 | 33,487,652 | 27,754,001 | 2,606,072 | 30,968,427 | 3,127,579 | | 338 | ALLEY REHABILITATION | CEL21C | 22,509,401 | 14,683,601 | 8,748,280 | 1,122,848 | 12,638,272 | 4,812,472 | | 339 | BH-8888(244)FY07 BRIDGE DESIGN CONSULTAN | CD032C | 165,006 | 165,006 | 137,269 | 0 | 27,737 | 27,737 | | 340 | BRIDGE MAINTENANCE | CE307C | 9,292,624 | 4,483,712 | 3,220,611 | 6,535 | 6,065,479 | 1,256,567 | | 341 | BUS EFFICIENCY ENHANCEMENTS | BEE00C | 750,000 | 750,000 | 181,961 | 166,301 | 401,738 | 401,738 | | 342 | CAPITAL MOU DDOT | LTCMOC | 313,057 | 313,057 | 0 | 0 | 313,057 | 313,057 | | 343 | CIRCULATOR BUSES | CIR14C | 7,225,000 | 7,225,000 | 0 | 0 | 7,225,000 | 7,225,000 | | 344 | CIRCULATOR FLEET REHAB | CIRFLC | 7,846,744 | 0 | 0 | 0 | 7,846,744 | 0 | | 345 | CLEVELAND PARK STREETSCAPES | ED310C | 1,550,000 | 1,550,000 | 825,980 | 13,796 | 710,223 | 710,223 | | 346 | CONCRETE, ASPHALT AND BRICK MAINTENANCE | CE308C | 3,794,000 | 3,794,000 | 3,063,042 | 371,615 | 359,343 | 359,343 | | 347 | CONSTRUCT, REPAIR, MAINTAIN ALLEYS | CA302C | 26,302,850 | 26,302,850 | 25,794,731 | 27,041 | 481,078 | 481,078 | | 348 | CURB AND SIDEWALK REHAB | CAL16C | 22,902,852 | 14,102,852 | 11,254,646 | 2,848,206 | 8,800,000 | 0 | | 349 | DDOT FACILITIES | GFL01C | 5,626,672 | 5,626,672 | 4,785,974 | 132,078 | 708,620 | 708,620 | | 350 | E WASHINGTON STREET TRAFFIC RELIEF | EW002C | 229,203,330 | 229,203,330 | 219,009,307 | 7,687,560 | 2,506,462 | 2,506,462 | | 351 | EQUIPMENT ACQUISITION - DDOT | 6EQ01C | 15,849,915 | 9,539,315 | 8,383,272 | 139,250 | 7,327,392 | 1,016,792 | | 352 | EQUIPMENT MAINTENENCE | CE302C | 69,242,406 | 68,797,583 | 68,250,542 | 388,348 | 603,517 | 158,693 | | 353 | FY03 CW STREET LIGHT UPGRADE | AD302C | 2,068,372 | 2,068,372 | 2,033,687 | 0 | 34,685 | 34,685 | | 354 | GA AVE BUS PRIORITY IMPRVS | AF084C | 3,685,598 | 3,685,598 | 564,505
| 38,999 | 3,082,093 | 3,082,093 | | 355 | GIS-100% LOCALLY FUNDED | PMT04C | 3,298,225 | 3,298,225 | 3,295,792 | 1,985 | 448 | 448 | | 356 | GLOVER PARK STREETSCAPE | EDL09C | 1,481,817 | 1,481,817 | 1,262,301 | 89,582 | 129,934 | 129,934 | | 357 | GREAT STREETS | EDS00C | 2,011,451 | 2,011,451 | 1,450,697 | 0 | 560,755 | 560,755 | | 358 | | EDS02C | 51,902,217 | 51,902,217 | 51,444,092 | 0 | 458,125 | 458,125 | | 359 | | EDS04C | 2,108,811 | 2,108,811 | 2,023,570 | 85,241 | 0 | 0 | | 360 | | EDS06C | 12,063,845 | 12,063,845 | 10,909,874 | 640,827 | 513,144 | 513,144 | | 361 | GREAT STREETS INITIATIVE | EDS03C | 1,179,042 | 1,179,042 | 1,179,027 | 0 | 15 | 15 | | 362 | GREAT STREETS INITIATIVE INFRASTRUCTURE | EDS05C | 41,328,417 | 14,796,417 | 12,288,417 | 0 | 29,040,000 | 2,508,000 | | 363 | GREENSPACE MANAGEMENT | CG313C | 33,545,760 | 9,595,698 | 2,591,664 | 2,806,448 | 28,147,648 | 4,197,586 | | 364 | H ST/BENNING RD BUS PRIORITY IMPRVS | AF085C | 154,000 | 154,000 | 137 | 0 | 153,863 | 153,863 | | 365 | H ST/BENNING/K ST. LINE | SA306C | 544,742,647 | 207,742,647 | 111,314,482 | 42,278,060 | 391,150,106 | 54,150,106 | | 366 | HAZARDOUS ROAD SEGMENTS IMPROVEMENTS POO | CE311C | 2,329,062 | 2,329,062 | 475,517 | 302,525 | 1,551,021 | 1,551,021 | | 367 | HOWARD THEATER STREETSCAPE IMPROVEMENTS | EDL07C | 3,777,137 | 3,777,137 | 3,777,076 | 0 | 61 | 61 | | 368 | IN HOUSE PLANNING PROJECTS | PM301C | 900,000 | 900,000 | 537,588 | 54,418 | 307,994 | 307,994 | | 369 | INTRA-DISTRICT ECON FOR PEDS BR | PEDSBR | 3,906,217 | 3,906,217 | 3,001,094 | 491,365 | 413,758 | 413,758 | | 370 | KENNEDY STREET STREETSCAPES | ED311C | 3,000,000 | 3,000,000 | 17,876 | 808,688 | 2,173,436 | 2,173,436 | | 371 | KLINGLE TRAIL COMPLETION | TRL01C | 3,000,000 | 1,250,000 | 0 | 0 | 3,000,000 | 1,250,000 | | 372 | LABOR OVERHEAD POOL | LBR01C | 0 | 0 | (37) | 0 | 37 | 37 | | 373 | LOCAL STREET MAINTENANCE | CE309C | 10,428,813 | 6,040,813 | 4,113,292 | 1,322,037 | 4,993,484 | 605,484 | | 374 | LOCAL STREETS PARKING STUDIES | ED302C | 3,306,565 | 3,306,564 | 3,057,853 | 167,186 | 81,526 | 81,525 | | 375 | LOCAL STREETS TRAFFIC STUDIES | ED303C | 6,924,932 | 6,924,932 | 6,615,950 | 291,974 | 17,008 | 17,008 | | 376 | LOCAL STREETS WARD 1 | SR301C | 17,736,428 | 13,445,289 | 11,768,309 | 1,363,741 | 4,604,378 | 313,239 | | 377 | LOCAL STREETS WARD 2 | SR302C | 16,024,793 | 11,723,618 | 10,146,400 | 909,822 | 4,968,572 | 667,397 | | 378 | LOCAL STREETS WARD 3 | SR303C | 16,619,119 | 12,327,946 | 11,138,233 | 1,085,771 | 4,395,115 | 103,942 | (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |----------|---|---------------|---------------------------------|-------------------|---------------------|------------------------|---------------------|----------------------| | 79 | LOCAL STREETS WARD 4 | SR304C | 15,351,790 | 11,060,615 | 9,727,699 | 1,051,949 | 4,572,142 | 280,967 | | 80 | LOCAL STREETS WARD 5 | SR305C | 17,664,127 | 13,250,337 | 11,384,996 | 1,197,058 | 5,082,073 | 668,284 | | 81 | LOCAL STREETS WARD 6 | SR306C | 16,439,079 | 12,024,261 | 10,569,996 | 550,000 | 5,319,083 | 904,26 | | 82 | LOCAL STREETS WARD 7 | SR307C | 17,887,789 | 13,673,001 | 12,445,954 | 639,154 | 4,802,681 | 587,893 | | 83 | LOCAL STREETS WARD 8 | SR308C | 17,031,360 | 12,816,571 | 10,836,382 | 951,623 | 5,243,356 | 1,028,567 | | 84 | LOT 59 IMPROVEMENTS | EDL14C | 767,543 | 767,543 | 726,871 | 0 | 40,672 | 40,67 | | 35 | MBT RHODE ISLAND AVE BRIDGE | FDT25C | 514,660 | 514,660 | 44,573 | 56,886 | 413,200 | 413,200 | | 86 | MINNESOTA AVE. STREETSCAPE IMPROVEMENTS | EDL06C | 340,361 | 340,361 | 320,141 | 63 | 20,157 | 20,15 | | 37 | NEIGHBORHOOD PARKING PERF. FUND | NPP01C | 562,000 | 562,000 | 0 | 0 | 562,000 | 562,00 | | 38 | NEIGHBORHOOD STREETSCAPE | EDL01C | 3,450,237 | 3,450,237 | 3,161,278 | 168,671 | 120,288 | 120,28 | | 39 | NEIGHBORHOOD STREETSCAPE IMPROVEMENTS | ED305C | 5,056,760 | 5,056,760 | 4,395,639 | 462,946 | 198,176 | 198,17 | | 90 | NON-PARTICIPATING HIGHWAY TRUST FUND SUP | NP000C | 20,321,455 | 712,454 | 0 | 0 | 20,321,455 | 712,45 | | 91 | PA AVE, SE STREETSCAPE IMPROVEMENTS | EDL03C | 4,000,000 | 4,000,000 | 3,656,948 | 18,229 | 324,823 | 324,82 | | 92 | PARKING - PLANNING | PM302C | 1,724,486 | 924,486 | 681,786 | 130,736 | 911,963 | 111,96 | | 93 | PARKING METERS | 6EQ05C | 10,000,000 | 5,000,000 | 0 | 0 | 10,000,000 | 5,000,00 | | 94 | PAVEMENT MARKING | CIT15C | 6,655,327 | 1,101,327 | 399,539 | 488,456 | 5,767,333 | 213,33 | | 95 | PAVEMENT MARKING & TRAFFIC CALMING | CE301C | 14,214,544 | 14,182,544 | 13,961,293 | 140,543 | 112,708 | 80,70 | | 96 | PEDESTRIAN & BICYCLE SAFETY
ENHANCEMENTS | AD306C | 14,335,124 | 6,685,124 | 4,374,564 | 539,467 | 9,421,093 | 1,771,09 | | 97 | PEDESTRIAN BRIDGE | BRI01C | 10,466,139 | 10,466,139 | 0 | 297,855 | 10,168,284 | 10,168,28 | | 8 | PLANNING AND DESIGN REVIEW | PM303C | 3,259,649 | 2,359,649 | 1,842,860 | 212,977 | 1,203,812 | 303,81 | | 99 | POTOMAC PARK LEVEE IMPROVEMENT | SR318C | 1,974,693 | 1,974,693 | 1,906,600 | 0 | 68,094 | 68,09 | | 00 | PREVENTION OF FLOODING IN BLOOMINGDALE/L | FLD01C | 10,000,000 | 2,000,000 | 7,715 | 0 | 9,992,285 | 1,992,28 | | 01 | REPAIR AND MAINTAIN CURBS AND SIDEWALKS | CA301C | 30,216,398 | 19,609,635 | 16,481,709 | 1,279,773 | 12,454,915 | 1,848,15 | | 02 | RHODE ISLAND AVENUE NE SMALL AREA PLAN | ED102C | 3,000,000 | 3,000,000 | 243,987 | 59,773 | 2,696,239 | 2,696,23 | | 03 | S CAPITOL ST/FREDERICK DOUGLASS BRIDGE | AW031C | 475,380,000 | 0 | 0 | 0 | 475,380,000 | | | 04 | SHERMAN STREET | AD310C | 449,187 | 448,665 | 335,118 | 113,547 | 522 | | | 05 | STORMWATER MANAGEMENT | CA303C | 7,887,058 | 6,637,059 | 6,179,815 | 385,608 | 1,321,636 | 71,63 | | 06 | | SR310C | 5,940,335 | 5,046,334 | 3,753,656 | 515,120 | 1,671,560 | 777,55 | | 07 | STREET REPAIR MATERIALS | CE303C | 14,649,262 | 9,549,262 | 7,544,446 | 842,001 | 6,262,815 | 1,162,81 | | 08 | STREET SIGN IMPROVEMENTS | CE304C | 36,621,677 | 25,943,674 | 24,877,104 | 366,412 | 11,378,161 | 700,15 | | 09 | STREETLIGHT MANAGEMENT | AD304C | 132,715,096 | 85,435,096 | 73.549.003 | 7,036,804 | 52,129,289 | 4,849,28 | | 10 | TR BRIDGE TO K ST BUS PRIORITY IMPRVS | AF087C | 3,853,057 | 3,853,057 | 498,580 | 164,189 | 3,190,287 | 3,190,28 | | 11 | TRAFFIC INFRASTRUCTURE DEVELOPMENT | TID01C | 100,000 | 100,000 | 0 | 0 | 100,000 | 100,00 | | 12 | TRAFFIC MGMT CENTER OPERATIONS | CI026C | 269,005 | 269,005 | 742,891 | 0 | (473,886) | (473,886 | | 13 | TRAFFIC SIGNAL CONSULTANT DESIGN | CI027C | 98,304 | 98,304 | 57,543 | 0 | 40,761 | 40,76 | | 14 | TRAFFIC SIGNAL SYSTEMS ANALYSIS AND MANA | CI028C | 170,337 | 170,337 | 60,787 | 0 | 109,550 | 109,55 | | 15 | TRAILS | TRL50C | 6,000,000 | 1,000,000 | 00,707 | 0 | 6,000,000 | 1,000,00 | | 16 | TREE PLANTING | CG314C | 32,110,439 | 17,110,439 | 12,593,262 | 2,356,899 | 17,160,278 | 2,160,27 | | 17 | TREE PRUNING | CG311C | 16,275,897 | 16,275,897 | 14,453,003 | 1,314,028 | 508,867 | 508,86 | | - | TREE REMOVAL | CG311C | 15,136,611 | | | | 587,687 | 587,68 | | 18
19 | WI AVE BUS PRIORITY IMPRVS | | | 15,136,611 | 12,621,199 | 1,927,725 | | | | - | | AF086C | 345,000 | 345,000 | 56,096 | 12,886 | 276,018 | 276,01 | | OT. | AL, IMPL AGENCY DEPARTMENT OF TRANSPORTAT
I) | TION | 2,284,246,531 | 1,167,081,606 | 927,814,928 | 93,096,851 | 1,263,334,753 | 146,169,82 | | (| OWNER AGENCY WASHINGTON METROPOLITAN | AREA TRA | NSIT AUTHORIT | Υ | | | | | |-----|--------------------------------------|----------|---------------|-------------|-------------|---|------------|---| | 420 | METROBUS | SA202C | 340,871,998 | 269,349,998 | 269,349,998 | 0 | 71,522,000 | 0 | (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |---|--------------------------------------|---|---|--|------------------------|--|-------------------------------------| | METRORAIL REHAB | SA301C | 382,664,762 | 330,666,762 | 330,666,762 | 0 | 51,998,000 | | | PROJECT DEVELOPMENT | TOP02C | 8,392,000 | 3,297,000 | 3,297,000 | 0 | 5,095,000 | | | SYSTEM PERFORMANCE | TOP03C | 345,268,000 | 145,031,000 | 145,031,000 | 0 | 200,237,000 | | | 424 WMATA FUND - PRIIA | SA311C | 456,296,705 | 206,296,705 | 206,254,175 | 0 | 250,042,530 | 42,53 | | TOTAL, IMPL AGENCY WASHINGTON METROPOLITAN
TRANSIT AUTHORITY (KE0) | AREA | 1,533,493,464 | 954,641,464 | 954,598,935 | 0 | 578,894,530 | 42,53 | | IMPLEMENTING AGENCY DISTRICT DEPA | ARTMENT (| OF THE ENVI | RONMENT | (KG0) | | | | | OWNER AGENCY DISTRICT DEPARTMENT OF T | HE ENVIRON | MENT | | | | | | | CLEAN WATER CONSTRUCTION MANAGEMENT | CWC01C* | 8,331,646 | 8,331,646 | 2,137,495 | 5,864,151 | 330,000 | 330,00 | | DDOE OFFICE BUILD OUT | DOB01C | 535,749 | 535,749 | 287,950 | 0 | 247,799 | 247,79 | | HAZARDOUS MATERIAL REMEDIATION - DDOE | HMRHMC | 42,990,000 | 2,990,000 | 1,177,859 | 841,038 | 40,971,104 | 971,10 | | NONPOINT SOURCE EPA - CAPITAL | ENV01C* | 455,750 | 455,750 | 335,559 | 64,441 | 55,750 | 55,7 | | STORM WATER (MS4) PROJECT (DDOT) | SWM04C | 14,074,610 | 14,074,610 | 13,158,211 | 629,190 | 287,209 | 287,20 | | 30 STORMWATER RETROFIT IMPLEMENTATION | SWM05C | 16,200,000 |
16,200,000 | 3,190,972 | 8,181,967 | 4,827,061 | 4,827,0 | | SUSTAINABLE DC FUND-2 | SUS04C | 2,557,000 | 2,557,000 | 0 | 0 | 2,557,000 | 2,557,00 | | WATERWAY RESTORATION | BAG04C | 1,722,000 | 1,722,000 | 684,472 | 221,994 | 815,534 | 815,5 | | WATTS BRANCH STREAM RESTORATION | ARC08C | 2,263,562 | 2,263,562 | 1,355,300 | 893,000 | 15,262 | 15,20 | | TOTAL, IMPL AGENCY DISTRICT DEPARTMENT OF TH
ENVIRONMENT (KG0) | E | 89,130,317 | 49,130,317 | 22,327,818 | 16,695,780 | 50,106,718 | 10,106,7 | | FLEET TIRE SHOP HEAVY EQUIPMENT ACQUISITION - DPW SECURITY CAMERA UPGRADE UPGRADE TO DPW FUELING SITES OTAL, IMPL AGENCY DEPARTMENT OF PUBLIC WOF | FM608C
EQ903C
SWS13C
FS101C | 2,912,621
10,161,596
1,334,402
4,146,319
18,554,938 | 2,912,621
6,661,596
1,334,402
4,146,319
15,054,938 | 2,867,246
1,163,806
647,119
3,437,015
8,115,186 | 5,175,683
15,996 | 45,375
3,822,107
671,287
119,623
4,658,392 | 45,37
322,10
671,28
119,62 | | MPLEMENTING AGENCY DEPARTMENT | | | | 0,110,100 | 3,701,300 | 4,030,332 | 1,100,0 | | OWNER AGENCY DEPARTMENT OF MOTOR VE | | t v ElifeEEs (| | | | | | | INSPECTION STATION UPGRADE | MVS03C | 3,878,500 | 3,878,500 | 1,676,850 | 33,952 | 2,167,698 | 2,167,69 | | SECURE CREDENTIALING | RID01C | 3,046,000 | 3,046,000 | 1,079,265 | 1,684,683 | 282,052 | 282,05 | | TOTAL, IMPL AGENCY DEPARTMENT OF MOTOR VEH | CLES (KV0) | 6,924,500 | 6,924,500 | 2,756,115 | 1,718,636 | 2,449,749 | 2,449,74 | | MPLEMENTING AGENCY PAY-AS-YOU-G | O CAPITAI | FUND (PA0) | | | | | | | OWNER AGENCY PAY-AS-YOU-GO CAPITAL FU | | 7 505 404 | 7 505 404 | | | 7 505 404 | 7.505.4 | | 40 REVERSE PAYGO | RPA02C | 7,535,131 | 7,535,131 | 0 | | 7,535,131 | 7,535,1 | | FOTAL, IMPL AGENCY PAY-AS-YOU-GO CAPITAL FUN | | 7,535,131 | 7,535,131 | 0 | 0 | 7,535,131 | 7,535,13 | | MPLEMENTING AGENCY CHILD AND FA | | /ICES AGENC | CY (RL0) | | | | | | OWNER AGENCY CHILD AND FAMILY SERVICES | | 1 | | | | 1 | | | PBC - FEDERAL MATCH | RL202C* | 1,222,529 | 1,222,529 | 0 | 0 | 1,222,529 | 1,222,52 | | TOTAL, IMPL AGENCY CHILD AND FAMILY SERVICES | AGENCY | 1,222,529 | 1 222 520 | 0 | 0 | 1,222,529 | 4 222 5 | | (RL0) | | 1,222,323 | 1,222,529 | U | U | 1,222,329 | 1,222,5 | ^{*}Includes Federal Budget **Excludes Pre-encumbrances (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | _ | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | |--|---|--|--|--|---|--|---|--| | MP | LEMENTING AGENCY DEPARTMENT O | F BEHAVI | ORAL HEAL | TH (RM0) | | | | | | 0 | WNER AGENCY DEPARTMENT OF BEHAVIORA | L HEALTH | | | | | | | | 42 | AVATAR UPGRADE | XA655C | 1,655,000 | 1,655,000 | 706,347 | 153,721 | 794,932 | 794,93 | | 13 | HOUSING INITIATIVES - DBH | HX403C | 59,310,969 | 44,310,969 | 35,862,027 | 8,192,990 | 15,255,952 | 255,95 | | 14 | INFORMATION TECHNOLOGY | XA627C | 4,258,903 | 4,258,903 | 4,120,433 | 54,407 | 84,064 | 84,06 | | 15 | INTEGRATED CARE APPLICATIONS MGMT (ICAM) | XA854C | 3,547,000 | 3,547,000 | 1,948,859 | 331,905 | 1,266,236 | 1,266,23 | | 6 | NEW MENTAL HEALTH HOSPITAL | HX501C | 217,487,025 | 217,487,025 | 214,404,763 | 700,943 | 2,381,319 | 2,381,31 | | 7 | PURCHASE & RENOVATE SPACE FOR REG.III | HY501C | 19,115,110 | 19,115,110 | 19,058,231 | 44,879 | 12,000 | 12,00 | | 8 | RENOVATION SEH BUILDINGS | XA537C | 18,841,614 | 18,841,614 | 18,617,477 | 145,926 | 78,211 | 78,21 | | 19 | VACATE WEST CAMPUS (HX2) | HX301C | 6,570,070 | 6,570,070 | 6,565,270 | 0 | 4,800 | 4,80 | | OTA | AL, IMPL AGENCY DEPARTMENT OF BEHAVIORAL | HEALTH | 330,785,691 | 315,785,691 | 301,283,407 | 9,624,771 | 19,877,513 | 4,877,51 | | MP | LEMENTING AGENCY OFFICE OF THE | CHIEF TE | CHNOLOGY | OFFICER (1 | (O0) | | | | | Ē | WNER AGENCY DEPARTMENT OF CORRECTION | N7001C | 6.292.700 | 6 202 700 | 2 561 079 | 2 597 000 | 142 622 | 142 62 | | 50 | INFRASTRUCTURE SYSTEM UPGRADE | N7001C | 6,292,700 | 6,292,700 | 3,561,978 | 2,587,090 | 143,632 | 143,63 | | Ė | WNER AGENCY DISTRICT OF COLUMBIA PUBL | | | | | | | | | 1 | BUILDING ACCESS SOLUTION | N5009C | 953,582 | 953,582 | 916,867 | 22,329 | 14,386 | 14,38 | | 2 | DCPS DCSTARS HW UPGRADE | T2247C | 2,538,000 | 0 | 0 | 0 | 2,538,000 | | | 53 | DCPS IT INFRASTRUCTURE UPGRADE | N8005C | 9,000,000 | 4,500,000 | 175,993 | 3,937,395 | 4,886,612 | 386,61 | | 4 | DCPS TECHNOLOGY INFRASTRUCTURE UPGRADE | N8001C | 6,930,200 | 6,930,200 | 6,404,496 | 525,058 | 646 | 64 | | 55 | STUDENT INFO | T2241C | 2,490,665 | 2,490,665 | 2,454,875 | 0 | 35,790 | 35,79 | | o | WNER AGENCY OFFICE OF THE CHIEF TECHNO | LOGY OFFI | CER | | | | | | | 56 | CAPSTAT | N3102C | 768,425 | 118,425 | 96,642 | 21,783 | 650,000 | | | 7 | CREDENTIALING AND WIRELESS-GO BOND | EQ103C | 500,000 | 500,000 | 0 | 0 | 500,000 | 500,00 | | 58 | CYBER SECURITY MODERNIZATION | N1715C | 2,850,000 | 2,200,000 | 947,639 | 762,130 | | 400.23 | | , | DATA CENTER FACILITY UPGRADE | | | 2,200,000 | , | 702,100 | 1,140,232 | 490,23 | | - | DATA CENTER FACILITY OF GRADE | N1801C | 10,318,686 | 10,318,686 | 9,735,170 | 300,843 | 1,140,232
282,672 | | | 59 | DATA CENTER FACILITY OF GRADE DATA CENTER RELOCATION-GO BOND | N1801C
N2503C | 10,318,686
7,239,746 | | | | | 282,67 | | 59
60 | | | | 10,318,686 | 9,735,170 | 300,843 | 282,672 | 282,67
1,948,48 | | 59
60 | DATA CENTER RELOCATION-GO BOND | N2503C | 7,239,746 | 10,318,686
6,739,746 | 9,735,170
4,467,813 | 300,843
323,451 | 282,672
2,448,482 | 282,67
1,948,48
58,00 | | 59
60
61
62 | DATA CENTER RELOCATION-GO BOND DC FIRSTNET (SLIGP) | N2503C
1SLIGC | 7,239,746
154,369 | 10,318,686
6,739,746
154,369 | 9,735,170
4,467,813
46,367 | 300,843
323,451
50,000 | 282,672
2,448,482
58,002 | 282,67
1,948,48
58,00
954,23 | | 59
60
61
62 | DATA CENTER RELOCATION-GO BOND DC FIRSTNET (SLIGP) DC GIS CAPITAL INVESTMENT | N2503C
1SLIGC
ZA143C | 7,239,746
154,369
13,385,196 | 10,318,686
6,739,746
154,369
12,836,000 | 9,735,170
4,467,813
46,367
11,735,827 | 300,843
323,451
50,000
145,934 | 282,672
2,448,482
58,002
1,503,435 | 282,67
1,948,48
58,00
954,23 | | 59
50
51
52
53 | DATA CENTER RELOCATION-GO BOND DC FIRSTNET (SLIGP) DC GIS CAPITAL INVESTMENT DCWAN | N2503C
1SLIGC
ZA143C
N1601B | 7,239,746
154,369
13,385,196
58,444,050 | 10,318,686
6,739,746
154,369
12,836,000
58,444,050 | 9,735,170
4,467,813
46,367
11,735,827
57,885,470 | 300,843
323,451
50,000
145,934
196,844 | 282,672
2,448,482
58,002
1,503,435
361,736 | 282,67
1,948,48
58,00
954,23
361,73 | | 559
60
51
52
53
54 | DATA CENTER RELOCATION-GO BOND DC FIRSTNET (SLIGP) DC GIS CAPITAL INVESTMENT DCWAN E-GOVERNMENT | N2503C
1SLIGC
ZA143C
N1601B
N1709C | 7,239,746
154,369
13,385,196
58,444,050
46,908,790 | 10,318,686
6,739,746
154,369
12,836,000
58,444,050
46,821,588 | 9,735,170
4,467,813
46,367
11,735,827
57,885,470
46,811,825 | 300,843
323,451
50,000
145,934
196,844
9,763 | 282,672
2,448,482
58,002
1,503,435
361,736
87,202 | 282,67
1,948,48
58,00
954,23
361,73 | | 559
60
61
62
63
64
65
66 | DATA CENTER RELOCATION-GO BOND DC FIRSTNET (SLIGP) DC GIS CAPITAL INVESTMENT DCWAN E-GOVERNMENT ENTERPRISE INTEGRATION PROJECTS | N2503C
1SLIGC
ZA143C
N1601B
N1709C
ZB201C | 7,239,746
154,369
13,385,196
58,444,050
46,908,790
858,203 | 10,318,686
6,739,746
154,369
12,836,000
58,444,050
46,821,588
858,203 | 9,735,170
4,467,813
46,367
11,735,827
57,885,470
46,811,825
33,145 | 300,843
323,451
50,000
145,934
196,844
9,763
707,007 | 282,672
2,448,482
58,002
1,503,435
361,736
87,202
118,051 | 282,67
1,948,48
58,00
954,23
361,73 | | 559
660
531
532
533
54
555
666 | DATA CENTER RELOCATION-GO BOND DC FIRSTNET (SLIGP) DC GIS CAPITAL INVESTMENT DCWAN E-GOVERNMENT ENTERPRISE INTEGRATION PROJECTS ENTERPRISE RESOURCE PLANNING | N2503C
1SLIGC
ZA143C
N1601B
N1709C
ZB201C
ZB141C | 7,239,746
154,369
13,385,196
58,444,050
46,908,790
858,203
84,492,302 |
10,318,686
6,739,746
154,369
12,836,000
58,444,050
46,821,588
858,203
81,992,302 | 9,735,170
4,467,813
46,367
11,735,827
57,885,470
46,811,825
33,145
81,229,935 | 300,843
323,451
50,000
145,934
196,844
9,763
707,007
556,808 | 282,672
2,448,482
58,002
1,503,435
361,736
87,202
118,051
2,705,559 | 282,67
1,948,48
58,00
954,23
361,73
118,05
205,55 | | 559
660
51
52
53
54
66
67 | DATA CENTER RELOCATION-GO BOND DC FIRSTNET (SLIGP) DC GIS CAPITAL INVESTMENT DCWAN E-GOVERNMENT ENTERPRISE INTEGRATION PROJECTS ENTERPRISE RESOURCE PLANNING IT - SECURITY | N2503C
1SLIGC
ZA143C
N1601B
N1709C
ZB201C
ZB141C
N1711C | 7,239,746
154,369
13,385,196
58,444,050
46,908,790
858,203
84,492,302
5,039,043 | 10,318,686
6,739,746
154,369
12,836,000
58,444,050
46,821,588
858,203
81,992,302
5,039,043 | 9,735,170
4,467,813
46,367
11,735,827
57,885,470
46,811,825
33,145
81,229,935
5,033,942 | 300,843
323,451
50,000
145,934
196,844
9,763
707,007
556,808
5,101 | 282,672
2,448,482
58,002
1,503,435
361,736
87,202
118,051
2,705,559 | 282,67
1,948,48
58,00
954,23
361,73
118,05
205,55 | | 59
60
51
52
53
54
55
66
67 | DATA CENTER RELOCATION-GO BOND DC FIRSTNET (SLIGP) DC GIS CAPITAL INVESTMENT DCWAN E-GOVERNMENT ENTERPRISE INTEGRATION PROJECTS ENTERPRISE RESOURCE PLANNING IT - SECURITY IT INFRASTRUCTURE IMPLEMENTATION | N2503C
1SLIGC
ZA143C
N1601B
N1709C
ZB201C
ZB141C
N1711C
N1704C | 7,239,746
154,369
13,385,196
58,444,050
46,908,790
858,203
84,492,302
5,039,043
23,494,123 | 10,318,686
6,739,746
154,369
12,836,000
58,444,050
46,821,588
858,203
81,992,302
5,039,043
23,494,123 | 9,735,170
4,467,813
46,367
11,735,827
57,885,470
46,811,825
33,145
81,229,935
5,033,942
22,508,976 | 300,843
323,451
50,000
145,934
196,844
9,763
707,007
556,808
5,101
331,442 | 282,672
2,448,482
58,002
1,503,435
361,736
87,202
118,051
2,705,559
0
653,705 | 282,67 1,948,48 58,00 954,23 361,73 118,05 205,55 653,70 1,375,36 | | 559
600
511
522
533
544
655
666
677
688
699 | DATA CENTER RELOCATION-GO BOND DC FIRSTNET (SLIGP) DC GIS CAPITAL INVESTMENT DCWAN E-GOVERNMENT ENTERPRISE INTEGRATION PROJECTS ENTERPRISE RESOURCE PLANNING IT - SECURITY IT INFRASTRUCTURE IMPLEMENTATION POOL FOR SMP PROJECTS | N2503C
1SLIGC
ZA143C
N1601B
N1709C
ZB201C
ZB141C
N1711C
N1704C
N3699C | 7,239,746
154,369
13,385,196
58,444,050
46,908,790
858,203
84,492,302
5,039,043
23,494,123
7,849,112 | 10,318,686
6,739,746
154,369
12,836,000
58,444,050
46,821,588
858,203
81,992,302
5,039,043
23,494,123
6,349,112 | 9,735,170
4,467,813
46,367
11,735,827
57,885,470
46,811,825
33,145
81,229,935
5,033,942
22,508,976
4,945,989 | 300,843
323,451
50,000
145,934
196,844
9,763
707,007
556,808
5,101
331,442
27,761 | 282,672 2,448,482 58,002 1,503,435 361,736 87,202 118,051 2,705,559 0 653,705 2,875,363 | 282,67 1,948,48 58,00 954,23 361,73 118,05 205,55 653,70 1,375,36 1,000,00 | | 559
560
51
52
53
54
55
566
57
70
71 | DATA CENTER RELOCATION-GO BOND DC FIRSTNET (SLIGP) DC GIS CAPITAL INVESTMENT DCWAN E-GOVERNMENT ENTERPRISE INTEGRATION PROJECTS ENTERPRISE RESOURCE PLANNING IT - SECURITY IT INFRASTRUCTURE IMPLEMENTATION POOL FOR SMP PROJECTS PROCURMENT SYSTEM -GO BOND | N2503C
1SLIGC
ZA143C
N1601B
N1709C
ZB201C
ZB141C
N1711C
N1704C
N3699C
N3802C | 7,239,746
154,369
13,385,196
58,444,050
46,908,790
858,203
84,492,302
5,039,043
23,494,123
7,849,112
1,500,000 | 10,318,686
6,739,746
154,369
12,836,000
58,444,050
46,821,588
858,203
81,992,302
5,039,043
23,494,123
6,349,112
1,000,000 | 9,735,170
4,467,813
46,367
11,735,827
57,885,470
46,811,825
33,145
81,229,935
5,033,942
22,508,976
4,945,989 | 300,843
323,451
50,000
145,934
196,844
9,763
707,007
556,808
5,101
331,442
27,761 | 282,672 2,448,482 58,002 1,503,435 361,736 87,202 118,051 2,705,559 0 653,705 2,875,363 1,500,000 | 282,67 1,948,48 58,00 954,23 361,73 118,05 205,55 653,70 1,375,36 1,000,00 | | 559
559
660
661
662
663
664
665
666
667
770
771 | DATA CENTER RELOCATION-GO BOND DC FIRSTNET (SLIGP) DC GIS CAPITAL INVESTMENT DCWAN E-GOVERNMENT ENTERPRISE INTEGRATION PROJECTS ENTERPRISE RESOURCE PLANNING IT - SECURITY IT INFRASTRUCTURE IMPLEMENTATION POOL FOR SMP PROJECTS PROCURMENT SYSTEM -GO BOND SERVER CONSOLIDATION - GO BOND TRANSPORTATION INFRASTRUCTURE | N2503C
1SLIGC
ZA143C
N1601B
N1709C
ZB201C
ZB141C
N1711C
N1704C
N3699C
N3802C
N2504C | 7,239,746
154,369
13,385,196
58,444,050
46,908,790
858,203
84,492,302
5,039,043
23,494,123
7,849,112
1,500,000
1,500,000 | 10,318,686
6,739,746
154,369
12,836,000
58,444,050
46,821,588
858,203
81,992,302
5,039,043
23,494,123
6,349,112
1,000,000
1,000,000 | 9,735,170
4,467,813
46,367
11,735,827
57,885,470
46,811,825
33,145
81,229,935
5,033,942
22,508,976
4,945,989
0
618,403 | 300,843
323,451
50,000
145,934
196,844
9,763
707,007
556,808
5,101
331,442
27,761
0 | 282,672 2,448,482 58,002 1,503,435 361,736 87,202 118,051 2,705,559 0 653,705 2,875,363 1,500,000 537,344 | 490,23
282,67
1,948,48
58,00
954,23
361,73
118,05
205,55
653,70
1,375,36
1,000,00
37,34 | | 559
560
51
52
53
54
55
66
66
67
71 | DATA CENTER RELOCATION-GO BOND DC FIRSTNET (SLIGP) DC GIS CAPITAL INVESTMENT DCWAN E-GOVERNMENT ENTERPRISE INTEGRATION PROJECTS ENTERPRISE RESOURCE PLANNING IT - SECURITY IT INFRASTRUCTURE IMPLEMENTATION POOL FOR SMP PROJECTS PROCURMENT SYSTEM -GO BOND SERVER CONSOLIDATION - GO BOND TRANSPORTATION INFRASTRUCTURE MODERNIZAT | N2503C
1SLIGC
ZA143C
N1601B
N1709C
ZB201C
ZB141C
N1711C
N1704C
N3699C
N3802C
N2504C
N6002C | 7,239,746
154,369
13,385,196
58,444,050
46,908,790
858,203
84,492,302
5,039,043
23,494,123
7,849,112
1,500,000
1,500,000
3,440,472 | 10,318,686
6,739,746
154,369
12,836,000
58,444,050
46,821,588
858,203
81,992,302
5,039,043
23,494,123
6,349,112
1,000,000
1,000,000
2,940,472 | 9,735,170
4,467,813
46,367
11,735,827
57,885,470
46,811,825
33,145
81,229,935
5,033,942
22,508,976
4,945,989
0
618,403
280,784 | 300,843
323,451
50,000
145,934
196,844
9,763
707,007
556,808
5,101
331,442
27,761
0
344,253
2,659,688 | 282,672 2,448,482 58,002 1,503,435 361,736 87,202 118,051 2,705,559 0 653,705 2,875,363 1,500,000 537,344 500,000 | 282,67 1,948,48 58,00 954,23 361,73 118,05 205,55 653,70 1,375,36 1,000,00 37,34 | ^{*}Includes Federal Budget **Excludes Pre-encumbrances (Excluding Highway Trust Fund Projects) By Implementing Agency, By Owner Agency | Project Title | Project
No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Lifetime
Balance | Allotment
Balance | | | | |--|---------------|---------------------------------|-------------------|---------------------|------------------------|---------------------|----------------------|--|--|--| | IMPLEMENTING AGENCY OFFICE OF UNIFIED COMMUNICATIONS (UC0) | | | | | | | | | | | | OWNER AGENCY OFFICE OF UNIFIED COMMUNI | CATIONS | | | | | | | | | | | 475 IT AND COMMUNICATIONS UPGRADES | UC2TDC | 26,171,626 | 23,171,626 | 1,350,381 | 16,821,245 | 8,000,000 | 5,000,000 | | | | | TOTAL, IMPL AGENCY OFFICE OF UNIFIED COMMUNIC (UC0) | ATIONS | 26,171,626 | 23,171,626 | 1,350,381 | 16,821,245 | 8,000,000 | 5,000,000 | | | | | Grand Total | | 10,468,026,132 | 6,620,041,436 | 5,002,420,755 | 712,602,513 | 4,753,002,865 | 905,018,168 | | | | # Appendix E # Appendix E Capital Project Cost Estimate Variance This appendix provides information on lifetime cost for each project in the proposed FY 2015 - FY 2020 capital budget compared to lifetime cost for the project through FY 2013. DC Code Sec. 1-204.44(1) requires identification of capital projects whose lifetime costs in the proposed capital budget increase by more than 5 percent compared to the previous year's capital budget. Appendix E excludes Federal Highway Administration funding since the project-based allocations for FY 2015 – FY 2020 are not yet determined. Projects are divided into four parts for presentation. **PART 1:** Existing Projects with FY 2015 Budget and FY 2014 Budget; FY 2015 Lifetime Budget Increment Greater Than 5 Percent. This section lists projects that are the focus of the DC Code requirement. - Many of these projects fund ongoing work, with additional budget added each year to continue this work. Examples include (1) master equipment lease projects to finance replacement vehicles in the Metropolitan Police Department and the Fire and Emergency Medical Services Department, (2) the street and alley improvement project in the Department of Transportation, and (3) the District's capital subsidy to the Washington Metropolitan Area Transit Authority. - Other projects represent true cost increases, either because of an expansion in the scope of work or an increase in the cost relative to prior estimates for the same scope of work. PART 2: Existing Projects with FY 2015 Budget and FY 2014
Budget; FY 2015 Lifetime Budget Increment Less Than 5 Percent (Or Negative). This section lists projects whose cost did not increase by more than the 5 percent threshold. PART 3: Existing Projects with FY 2015 Budget but not FY 2014 Budget. This section includes projects that were not part of the FY 2014 budget and thus are not the focus of the DC Code requirement. However, cost increases in the proposed FY 2015 - FY 2020 capital budget can still be calculated compared to previous lifetime budget. #### PART 4: New Projects in FY 2015 Budget New Projects in FY 2015 Budget Projects in this section are receiving budget for the first time in the proposed FY 2015 capital budget, so there is no comparable prior cost estimate. Lifetime budget data through FY 2014 are the budget authority figures from SOAR, the District's financial management system. Note that in some cases, two projects are listed even though they are doing identical work. An example would be projects that were initially financed by G.O./I.T. bonds that then receive financing through the master equipment lease/purchase program. A second project is created in the financial system with implementer agency ELC, the implementer agency for all master lease projects. The data in Appendix E are based on project information in SOAR, so these are treated as two separate projects. # **Appendix E - Capital Project Cost Estimate Variances** By Owner Agency (excludes Highway Trust Funds) | Impl Agency | Project | Name | Budget Authority Through FY 2014 | FY 2015 Increment in Budget Authority Change | Budget Authority Through
FY 2015 | %Inc/Decr from FY 2014 Budget | Fiscal Year
Budgeted | |---------------------|-------------------|--|----------------------------------|--|-------------------------------------|-------------------------------|-------------------------| | Part 1: Existing Pr | ojects in FY 2015 | Budget and FY 2014 Budget: FY 2015 Lifetime Budget Increme | nt Greater than 5 Percent | | | | | | AB0 COUNCIL OF | THE DISTRICT O | F COLUMBIA | | | | | | | AB0 | WIL04C | JOHN A. WILSON BUILDING FUND | 2,550,000 | 325,000 | 2,875,000 | 12.7% | 2008 | | AM0 DEPARTMEN | T OF GENERAL | SERVICES | | | | | | | AM0 | PL402C | ENHANCEMENT COMMUNICATIONS INFRASTRUCTUR | 4,000,000 | 6,000,000 | 10,000,000 | 150.0% | 2014 | | AM0 | PL901C | ENERGY RETROFITTING OF DISTRICT BUILDING | 43,647,652 | 5,000,000 | 48,647,652 | 11.5% | 2010 | | AM0 | PL902C | CRITICAL SYSTEM REPLACEMENT | 25,539,392 | 9,990,176 | 35,529,568 | 39.1% | 2010 | | AT0 OFFICE OF C | HIEF FINANCIAL | OFFICER | | | | | | | AT0 | BF301C | SOAR MODERNIZATION | 26,056,355 | 54,000,000 | 80,056,355 | 207.2% | 2007 | | AT0 | CSP08C | INTEGRATED TAX SYSTEM MODERNIZATION | 54,919,806 | 8,000,000 | 62,919,806 | 14.6% | 2007 | | ELC | EQ940C | MAJOR EQUIPMENT ACQUISITION | 6,500,000 | 500,000 | 7,000,000 | 7.7% | 2007 | | CE0 DC PUBLIC LI | IBRARY | | | | | | | | CE0 | CPL38C | CLEVELAND PARK LIBRARY | 15,225,000 | 3,445,000 | 18,670,000 | 22.6% | 2007 | | CE0 | ITM37C | INFORMATION TECHNOLOGY MODERNIZATION | 300,000 | 195,000 | 495,000 | 65.0% | 2011 | | CE0 | MCL03C | MARTIN LUTHER KING JR. MEMORIAL CENTRAL | 109,456,899 | 108,500,000 | 217,956,899 | 99.1% | 2007 | | CE0 | SEL37C | SOUTHEAST LIBRARY | 226,190 | 23,500,000 | 23,726,190 | 10,389.5% | 2007 | | CE0 | SWL37C | SOUTHWEST LIBRARY | 16,000,000 | 1,550,000 | 17,550,000 | 9.7% | 2007 | | CR0 DEPT. OF CO | NSUMER AND R | EGULATORY AFFAIRS | | | | | | | CR0 | ISM07C | IT SYSTEMS MODERNIZATION | 11,635,275 | 6,000,000 | 17,635,275 | 51.6% | 2007 | | FA0 METROPOLIT | AN POLICE DEP | ARTMENT | | | | | | | AM0 | PDR01C | 6TH DISTRICT RELOCATION | 14,000,000 | 5,000,000 | 19,000,000 | 35.7% | 2013 | | ELC | PDB23C | CCTV/SHOTSPOTTER INTEGRATION | 4,000,000 | 750,000 | 4,750,000 | 18.8% | 2013 | | ELC | PEQ20C | SPECIALIZED VEHICLES - MPD | 74,159,242 | 22,449,053 | 96,608,295 | 30.3% | 1999 | | FB0 FIRE AND EM | ERGENCY MEDI | CAL SERVICES | | | | | | | AM0 | LC537C | ENGINE COMPANY 23 RENOVATION | 113,255 | 7,500,000 | 7,613,255 | 6,622.2% | 2012 | | AM0 | LC837C | RELOCATION OF ENGINE COMPANY 26 | 256,845 | 8,750,000 | 9,006,845 | 3,406.7% | 2012 | | AM0 | LE737C | ENGINE 27 MAJOR RENOVATION | 1,111,869 | 8,000,000 | 9,111,869 | 719.5% | 2012 | | ELC | 20630C | FIRE APPARATUS | 89,037,988 | 40,000,000 | 129,037,988 | 44.9% | 1999 | | FL0 DEPARTMENT | OF CORRECTION | ons | | | | | | | AM0 | CGN01C | GENERAL RENOVATIONS AT DOC FACILITIES | 3,250,000 | 1,250,000 | 4,500,000 | 38.5% | 2013 | | FZ0 D.C. SENTENC | CING & CRIM. CC | DE REV. COMM. | | | | | | | ELC | FZ037C | DC IT/IJIS INTEGRATION | 845,447 | 425,000 | 1,270,447 | 50.3% | 2013 | | GA0 DISTRICT OF | COLUMBIA PUB | LIC SCHOOLS | | | | | | **Appendix E - Capital Project Cost Estimate Variances** | Impl Agency | Project | Name | Budget Authority Through
FY 2014 | FY 2015 Increment in
Budget Authority Change | Budget Authority Through
FY 2015 | %Inc/Decr from FY 2014 Budget | Fiscal Year
Budgeted | |-------------|---------|--|-------------------------------------|---|-------------------------------------|-------------------------------|-------------------------| | AM0 | BRK37C | BROOKLAND MS MODERNIZATION | 56,096,400 | 8,000,000 | 64,096,400 | 14.3% | 2012 | | AM0 | GI010C | SPECIAL EDUCATION CLASSROOMS | 21,470,514 | 1,969,409 | 23,439,923 | 9.2% | 2012 | | AM0 | GI552C | ROSE/RENO SCHOOL SMALL CAP PROJECT | 18,494,248 | 3,401,000 | 21,895,248 | 18.4% | 2012 | | AM0 | GM101C | ROOF REPAIRS - DCPS | 6,056,559 | 2,000,000 | 8,056,559 | 33.0% | 2012 | | AM0 | GM120C | GENERAL MISCELLANEOUS REPAIRS - DCPS | 23,525,014 | 11,882,499 | 35,407,514 | 50.5% | 2012 | | AM0 | JOH37C | JOHNSON MS RENOVATION/MODERNIZATION | 23,181,317 | 28,288,000 | 51,469,317 | 122.0% | 2012 | | AM0 | MR337C | MAURY ES MODERNIZATION/RENOVATION | 19,341,156 | 3,250,000 | 22,591,156 | 16.8% | 2012 | | AM0 | NA637C | BALLOU SHS | 151,135,860 | 9,580,000 | 160,715,860 | 6.3% | 2012 | | AM0 | NG337C | HART MS MODERNIZATION | 13,715,649 | 23,726,000 | 37,441,649 | 173.0% | 2012 | | AM0 | NP537C | THOMAS ELEMENTARY | 16,646,751 | 4,540,000 | 21,186,751 | 27.3% | 2012 | | AM0 | NR939C | ROOSEVELT HS MODERNIZATION | 121,378,000 | 14,739,000 | 136,117,000 | 12.1% | 2012 | | AM0 | NX837C | COOLIDGE HS MODERNIZATION/RENOVATION | 102,795,026 | 14,624,000 | 117,419,026 | 14.2% | 2012 | | AM0 | TB137C | BRENT ES MODERNIZATION | 8,602,840 | 1,293,000 | 9,895,840 | 15.0% | 2012 | | AM0 | YY101C | BANNEKER HS MODERNIZATION/RENOVATION | 63,025,000 | 4,049,000 | 67,074,000 | 6.4% | 2012 | | AM0 | YY103C | FRANCIS/STEVENS ES MODERNIZATION/RENOVAT | 20,863,000 | 1,815,000 | 22,678,000 | 8.7% | 2012 | | AM0 | YY105C | ANNE M. GODING ES | 12,627,000 | 4,811,000 | 17,438,000 | 38.1% | 2012 | | AM0 | YY107C | LOGAN ES MODERNIZATION/RENOVATION | 10,825,256 | 2,560,000 | 13,385,256 | 23.6% | 2012 | | AM0 | YY144C | HOUSTON ES RENOVATION/MODERNIZATION | 7,758,000 | 6,202,000 | 13,960,000 | 79.9% | 2012 | | AM0 | YY152C | POWELL ES RENOVATION/MODERNIZATION | 36,723,174 | 5,656,000 | 42,379,174 | 15.4% | 2012 | | AM0 | YY159C | ELLINGTON MODERNIZATION/RENOVATION | 75,851,000 | 63,423,000 | 139,274,000 | 83.6% | 2012 | | AM0 | YY162C | HEARST ES MODERNIZATION/RENOVATION | 29,009,809 | 14,500,000 | 43,509,809 | 50.0% | 2012 | | AM0 | YY164C | HYDE ES MODERNIZATION/RENOVATION | 9,238,000 | 15,360,000 | 24,598,000 | 166.3% | 2012 | | AM0 | YY165C | JEFFERSON MS MODERNIZATION /RENOVATION | 26,429,000 | 7,906,000 | 34,335,000 | 29.9% | 2012 | | AM0 | YY169C | MANN ES MODERNIZATION/RENOVATION | 32,250,863 | 5,500,000 | 37,750,863 | 17.1% | 2012 | | AM0 | YY170C | ORR ES MODERNIZATION/RENOVATION | 5,809,000 | 33,191,000 | 39,000,000 | 571.4% | 2012 | | AM0 | YY173C | WEST ES MODERNIZATION/RENOVATION | 18,081,000 | 17,014,000 | 35,095,000 | 94.1% | 2012 | | AM0 | YY177C | BANCROFT ES MODERNIZATION/RENOVATION | 19,539,000 | 35,019,000 | 54,558,000 | 179.2% | 2012 | | AM0 | YY181C | ELIOT-HINE JHS RENOVATION/MODERNIZATION | 22,729,000 | 11,393,000 | 34,122,000 | 50.1% | 2012 | | AM0 | YY182C | GARFIELD ES RENOVATION/MODERNIZATION | 5,951,493 | 6,887,000 | 12,838,493 | 115.7% | 2012 | | AM0 | YY183C | GARRISON ES RENOVATION/MODERNIZATION | 8,087,000 | 31,913,000 | 40,000,000 | 394.6% | 2012 | | AM0 | YY187C | LAFAYETTE ES MODERNIZATION/RENOVATION | 47,602,000 | 5,107,000 | 52,709,000 | 10.7% | 2012 | | AM0 | YY190C | MURCH ES RENOVATION/MODERNIZATION | 32,581,000 | 11,276,774 | 43,857,774 | 34.6% | 2012 | | AM0 | YY1MRC | MARIE REED ES MODERNIZATION/RENOVATION | 38,920,000 | 6,445,000 | 45,365,000 | 16.6% | 2014 | | | | | | | | | | **Appendix E - Capital Project Cost Estimate Variances** | Impl Agency | Project | Name | Budget Authority Through
FY 2014 | FY 2015 Increment in
Budget Authority Change | Budget Authority Through FY 2015 | %Inc/Decr from FY
2014 Budget | Fiscal Year
Budgeted | |------------------|----------------|---|-------------------------------------|---|----------------------------------|----------------------------------|-------------------------| | AM0 | YY1RTC | RIVER TERRACE SPECIAL EDUCATION CENTER | 20,471,175 | 17,626,000 | 38,097,175 | 86.1% | 2013 | | AM0 | YY1VNC | VAN NESS MODERNIZATION/RENOVATION | 9,880,000 | 5,120,000 | 15,000,000 | 51.8% | 2014 | | GF0 UNIVERSITY O | F THE DISTRICT | OF COLUMBIA | | | | | | | GF0 | UG706C | RENOVATION OF UNIVERSITY FACILITIES | 211,117,992 | 26,569,109 | 237,687,101 | 12.7% | 2010 | | HA0 DEPARTMENT | OF PARKS AND | RECREATION | | | | | | | AM0 | BSM37C | BENNING STODDERT MODERNIZATION | 4,750,000 | 2,000,000 | 6,750,000 | 42.1% | 2013 | | AM0 | COM37C | CONGRESS HEIGHTS MODERNIZATION | 2,105,496 |
15,000,000 | 17,105,496 | 712.4% | 2012 | | AM0 | Q11HRC | HILLCREST RECREATION CENTER | 500,000 | 1,000,000 | 1,500,000 | 200.0% | 2014 | | AM0 | QE511C | ADA COMPLIANCE | 4,257,613 | 1,750,000 | 6,007,613 | 41.1% | 2012 | | AM0 | QG638C | KENILWORTH PARKSIDE RECREATION CENTER | 12,074,933 | 5,000,000 | 17,074,933 | 41.4% | 2012 | | AM0 | QM701C | CHEVY CHASE RECREATION CENTER | 539,908 | 8,000,000 | 8,539,908 | 1,481.7% | 2012 | | AM0 | QM8DCC | DOUGLAS COMMUNITY CENTER | 1,000,000 | 250,000 | 1,250,000 | 25.0% | 2014 | | AM0 | QM8FTC | FORT STEVENS RECREATION CENTER | 1,000,000 | 250,000 | 1,250,000 | 25.0% | 2014 | | AM0 | QN501C | LANGDON COMMUNITY CENTER REDEVELOPMENT | 2,259,170 | 1,400,000 | 3,659,170 | 62.0% | 2012 | | AM0 | QN702C | ATHLETIC FIELD AND PARK IMPROVEMENTS | 3,877,737 | 850,000 | 4,727,737 | 21.9% | 2012 | | AM0 | QN751C | FRANKLIN SQUARE PARK | 800,000 | 500,000 | 1,300,000 | 62.5% | 2013 | | AM0 | RG006C | SWIMMING POOL REPLACEMENT | 11,528,513 | 9,000,000 | 20,528,513 | 78.1% | 2012 | | HA0 | QH750C | PARK IMPROVEMENTS - PROJECT MANAGEMENT | 750,000 | 280,000 | 1,030,000 | 37.3% | 2013 | | HT0 DEPARTMENT | OF HEALTH CA | RE FINANCE | | | | | | | HT0 | UMC01C | EAST END MEDICAL CENTER | 30,000,000 | 125,000,000 | 155,000,000 | 416.7% | 2013 | | JA0 DEPARTMENT | OF HUMAN SER | VICES | | | | | | | JA0 | CMSS1C | CASE MANAGEMENT SYSTEM - GO BOND | 18,162,087 | 12,500,000 | 30,662,087 | 68.8% | 2013 | | KA0 DEPARTMENT | OF TRANSPORT | TATION | | | | | | | KA0 | 6EQ01C | EQUIPMENT ACQUISITION - DDOT | 15,849,915 | 1,200,000 | 17,049,915 | 7.6% | 2006 | | KA0 | AD304C | STREETLIGHT MANAGEMENT | 132,715,096 | 8,400,000 | 141,115,096 | 6.3% | 2003 | | KA0 | BEE00C | BUS EFFICIENCY ENHANCEMENTS | 750,000 | 4,500,000 | 5,250,000 | 600.0% | 2014 | | KA0 | CA301C | REPAIR AND MAINTAIN CURBS AND SIDEWALKS | 30,216,398 | 5,065,663 | 35,282,061 | 16.8% | 2003 | | KA0 | CAL16C | CURB AND SIDEWALK REHAB | 22,902,852 | 29,885,948 | 52,788,800 | 130.5% | 2009 | | KA0 | CE304C | STREET SIGN IMPROVEMENTS | 36,621,677 | 2,399,997 | 39,021,674 | 6.6% | 2004 | | KA0 | CE307C | BRIDGE MAINTENANCE | 9,292,624 | 1,646,088 | 10,938,712 | 17.7% | 2010 | | KA0 | CE309C | LOCAL STREET MAINTENANCE | 10,428,813 | 1,000,000 | 11,428,813 | 9.6% | 2010 | | KA0 | CE310C | ALLEY MAINTENANCE | 61,328,500 | 6,206,000 | 67,534,500 | 10.1% | 2010 | | KA0 | CEL21C | ALLEY REHABILITATION | 22,509,401 | 10,000,000 | 32,509,401 | 44.4% | 2008 | # **Appendix E - Capital Project Cost Estimate Variances** By Owner Agency (excludes Highway Trust Funds) | Impl Agency | Project | Name | Budget Authority Through FY 2014 | FY 2015 Increment in
Budget Authority Change | Budget Authority Through
FY 2015 | %Inc/Decr from FY
2014 Budget | Fiscal Year
Budgeted | |------------------------|-----------------|--|-------------------------------------|---|-------------------------------------|----------------------------------|-------------------------| | KA0 | CG313C | GREENSPACE MANAGEMENT | 33,545,760 | 3,647,037 | 37,192,797 | 10.9% | 2009 | | KA0 | CIR14C | CIRCULATOR BUSES | 7,225,000 | 49,415,000 | 56,640,000 | 683.9% | 2014 | | KA0 | CIRFLC | CIRCULATOR FLEET REHAB | 7,846,744 | 846,744 | 8,693,488 | 10.8% | 2013 | | KA0 | ED311C | KENNEDY STREET STREETSCAPES | 3,000,000 | 1,250,000 | 4,250,000 | 41.7% | 2014 | | KA0 | SA306C | H ST/BENNING/K ST. LINE | 544,742,647 | 175,896,759 | 720,639,407 | 32.3% | 2008 | | KA0 | SR301C | LOCAL STREETS WARD 1 | 17,736,428 | 1,258,691 | 18,995,119 | 7.1% | 2003 | | KA0 | SR302C | LOCAL STREETS WARD 2 | 16,024,793 | 1,248,355 | 17,273,148 | 7.8% | 2003 | | KA0 | SR303C | LOCAL STREETS WARD 3 | 16,619,119 | 1,258,357 | 17,877,476 | 7.6% | 2003 | | KA0 | SR304C | LOCAL STREETS WARD 4 | 15,351,790 | 1,258,656 | 16,610,445 | 8.2% | 2003 | | KA0 | SR305C | LOCAL STREETS WARD 5 | 17,664,127 | 1,135,741 | 18,799,868 | 6.4% | 2003 | | KA0 | SR306C | LOCAL STREETS WARD 6 | 16,439,079 | 1,135,012 | 17,574,091 | 6.9% | 2003 | | KA0 | SR307C | LOCAL STREETS WARD 7 | 17,887,789 | 1,334,743 | 19,222,531 | 7.5% | 2003 | | KA0 | SR308C | LOCAL STREETS WARD 8 | 17,031,360 | 1,335,042 | 18,366,402 | 7.8% | 2003 | | KE0 MASS TRANSIT | SUBSIDIES | | | | | | | | KE0 | SA311C | WMATA FUND - PRIIA | 456,296,705 | 50,000,000 | 506,296,705 | 11.0% | 2009 | | KE0 | TOP02C | PROJECT DEVELOPMENT | 8,392,000 | 699,000 | 9,091,000 | 8.3% | 2012 | | KG0 DISTRICT DEPA | RTMENT OF T | HE ENVIRONMENT | | | | | | | KG0 | BAG04C | WATERWAY RESTORATION | 1,722,000 | 500,000 | 2,222,000 | 29.0% | 2011 | | KG0 | CWC01C | CLEAN WATER CONSTRUCTION MANAGEMENT | 8,331,646 | 3,000,000 | 11,331,646 | 36.0% | 2012 | | KG0 | HMRHMC | HAZARDOUS MATERIAL REMEDIATION - DDOE | 42,990,000 | 5,000,000 | 47,990,000 | 11.6% | 2012 | | TO0 OFFICE OF CHI | F TECHNOLO | GY OFFICER | | | | | | | ELC | N3701C | HUMAN RESOURCES SYSTEM | 10,816,048 | 3,000,000 | 13,816,048 | 27.7% | 2008 | | TO0 | N3102C | CAPSTAT | 768,425 | 1,850,000 | 2,618,425 | 240.8% | 2014 | | Part 2: Existing Proje | ects in FY 2015 | Budget and FY 2014 Budget: FY 2015 Lifetime Budget Increme | ent Less than 5 Percent (or Negativ | /e) | | | | | AM0 DEPARTMENT | OF GENERAL S | SERVICES | | | | | | | AM0 | PL103C | HAZARDOUS MATERIAL ABATEMENT POOL | 10,103,573 | (100,000) | 10,003,573 | -1.0% | 2005 | | AM0 | PL104C | ADA COMPLIANCE POOL | 12,939,036 | (1,200,000) | 11,739,036 | -9.3% | 2005 | | AM0 | PL401C | CITY-WIDE PHYSICAL ACCESS CONTROL SYSTEM | 8,471,614 | (6,000,000) | 2,471,614 | -57.6% | 2014 | | BA0 OFFICE OF THE | SECRETARY | | | | | | | | AM0 | AB102C | ARCHIVES | 44,500,000 | (5,675,000) | 38,825,000 | -12.8% | 2013 | | BD0 OFFICE OF MUI | NICIPAL PLANN | IING | | | | | | | BD0 | PLN37C | DISTRICT PUBLIC PLANS & STUDIES | 15,705,061 | (4,250,036) | 11,455,025 | -27.1% | 2010 | | BJ0 OFFICE OF ZON | ING | | | | | | | **Appendix E - Capital Project Cost Estimate Variances** | | Impl Agency | Project | Name | Budget Authority Through
FY 2014 | FY 2015 Increment in
Budget Authority Change | Budget Authority Through FY 2015 | %Inc/Decr from FY
2014 Budget | Fiscal Year
Budgeted | |---|------------------|----------------|--|-------------------------------------|---|----------------------------------|----------------------------------|-------------------------| | CEO LAR37C LANOND RIGGS LIBRARY 18,650,00 0 18,650,00 0.0% 20,70 CEO LBJG GENERAL MIPROVEMENT LIBRARIES 21,958,684 0 21,958,684 0 0.0% 20,00 CPO PALSADES LIBRARY 21,000,00 0 0 0.0% 0.0% 20,00 CPO PALSADES LIBRARY 0 | | | ZONING INFORMATION TECHNOLOGY SYSTEMS | 1,067,000 | (175,000) | 892,000 | -16.4% | 2007 | | CEO LB310C CENERAL IMPROVEMENT-LIBRARIES 21,956,084 0 21,956,084 0 21,956,084 0 21,956,000 0 20,956,000 <td>CE0 DC PUBLIC LI</td> <td>IBRARY</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | CE0 DC PUBLIC LI | IBRARY | | | | | | | | CEO | CE0 | LAR37C | LAMOND RIGGS LIBRARY | 18,650,000 | 0 | 18,650,000 | 0.0% | 2007 | | CPO DEPARTMENT SERVICES CPO QMIAGO QUIDORENIZATION PROJECT-FEDERAL 800,000 0 18,000,000 20 20 EBO DEPUTY MAYOF CHE CENCONNET EBORDEPUTY MAYOF CHE CENCONNET STATE OF THE MAYOR CHE CENCONNET STATE OF THE MAYOR CHE CENCONNET STATE OF THE MAYOR CHE CHE MAYOR CHE | CE0 | LB310C | GENERAL IMPROVEMENT- LIBRARIES | 21,956,664 | 0 | 21,956,664 | 0.0% | 2005 | | CPG UM020C UM020CENIDITATION PROJECT-FEDERAL 18,000,000 18,000,000 0.0% 20.2 EBD EPDITY MAYOR FOR ECONCHECT EBG
AMS110 MCMILLAS DIE REDEVELOPMENT 53,182,384 6,000,000 47,182,384 11,33% 20.0 EBG AWR010 SAINT ELIZABETHIS E CAMPUS INFRASTRUCTURE 122,850,000 0 122,850,000 0.0% 2011 EBG AWR010 NEW COMMUNITIES 162,406,108 (1,000,000) 161,406,08 0.0% 2001 EBG BBG103 BARRY FARIR, PARK CHESTER, WADE ROAD 34,247,34 0 32,07,431 0.0% 2008 EBG BBG106 WAS A NEW FACILITY 12,097,431 0 12,097,431 0 12,097,431 0.0% 20,004 2009 2009 20,004,431 0 20,007,431 0 20,007,431 0.0% 20,07,137 0 0 20,07,431 0 20,007,431 0 20,007,431 0 20,007,431 0 20,007,431 0 20,007,431 0 | CE0 | PAL37C | PALISADES LIBRARY | 21,700,000 | 0 | 21,700,000 | 0.0% | 2007 | | Page | CF0 DEPARTMENT | T OF EMPLOYME | NT SERVICES | | | | | | | EB0 AMS11C MCMILLAN SITE REDEVELOPMENT 53,192,364 (6,000,00) 47,192,364 -11,316 201 EB0 AWR01C SAINT ELLZABETHS E CAMPUS INFRASTRUCTURE 122,850,000 0 122,850,000 0.0% 2011 EB0 AWT01C WALTER RED REDEVELOPMENT 47,88,335 0 4,788,335 0.0% 2011 EB0 EB013C NEW COMMUNITIES 1612,406,108 (1,000,000) 1614,061,308 0.0% 2008 EB0 EB013C NEW COMMUNITIES 43,247,354 0 34,247,354 0.0% 2008 200 | CF0 | UIM02C | UI MODERNIZATION PROJECT-FEDERAL | 18,000,000 | 0 | 18,000,000 | 0.0% | 2012 | | EBB | EB0 DEPUTY MAY | OR FOR ECONO | MIC DEVELOPMENT | | | | | | | EBB AWT01C WALTER REED REDEVELOPMENT 4,798,335 0 4,798,335 0.0% 2018 EBO EBO08C NEW COMMUNITIES 162,406,108 (1,000,000) 161,406,108 -0.6% 2006 EBO EB013C BARRY FARM, PARK CHESTER, WADE ROAD 34,247,354 0 12,097,431 0.0% 2090 FARM BER SEARCH STAND 12,097,431 0 12,097,431 0.0% 2097 FARM METOPOLITAL IMPROVEMENTS 21,097,431 0 10,097,431 0.0% 2097 FARM PER SEARCH SEARCH STAND 21,137,003 0,000,000 27,137,003 -14,2% 2011 FARM PER SEARCH | EB0 | AMS11C | MCMILLAN SITE REDEVELOPMENT | 53,192,364 | (6,000,000) | 47,192,364 | -11.3% | 2009 | | EB08 EB08C NEW COMMUNITIES 162,406,108 (1,00,000) 161,406,108 -0.6% 2006 EB0 EB012 BARRY FARM, PARK CHESTER, WADE ROAD 34,247,354 0 34,247,354 0.0% 2009 EB0 EB0409C WASA NEW FACILITY 12,007,431 0 12,007,431 0.0% 2008 FAD BE409C WASA NEW FACILITY 201 21,137,003 6,000,000 27,137,003 14.2% 201 FAD PE110C MPD SCHEDULED CAPITAL IMPROVEMENTS 21,137,003 6,000,000 27,137,003 14.2% 201 FAO PE022C SPECIAL/ZED VEHICLES - MPD 16,641,358 0 16,641,358 0 16,461,358 0.0% 221 FAO PE022C SPECIAL/ZED VEHICLES - MPD 16,641,358 0 16,641,358 0 16,461,358 0 20 10 20 10 20 20 10 20 20 10 20 20 10 20 20 20 20 20 | EB0 | AWR01C | SAINT ELIZABETHS E CAMPUS INFRASTRUCTURE | 122,850,000 | 0 | 122,850,000 | 0.0% | 2011 | | EB01 BB013CL BARRY FARM, PARK CHESTER, WADE ROAD 34,247,354 0 34,247,354 0.0% 2008 EB0 EB400C WASA NEW FACILITY 12,097,431 0 34,247,354 0.0% 2008 FAD METROPOLITEM TWINT AMO PL110C MPD SCHEDULED CAPITAL IMPROVEMENTS 21,137,003 6,000,00 27,137,003 14,24 2011 FAD PC202 SPCICAL/ZED VEHICLES - MPD 16,461,358 0 16,461,358 0.0% 27,137,003 14,24 2011 FB0 PC202 SPCICAL/ZED VEHICLES - MPD 16,461,358 0 16,461,358 0.0% 12,287,758 -1.0% 2012 FB0 FIRE AND EMERCENCY WED/LES - SERVICES EMS SCIENCES - EMPLACEMENT 12,287,758 0 12,287,758 -1.0% 2012 AMO L F239C EMS SCHEDULED CAPITAL IMPROVEMENTS 23,811,131 0 22,389,411 -0.0% 22,389,411 -0.0% 22,389,411 -0.0% 2012 23,781,1131 -0.0% 2012 23,781,1131 -0.0% 20,328,41< | EB0 | AWT01C | WALTER REED REDEVELOPMENT | 4,798,335 | 0 | 4,798,335 | 0.0% | 2011 | | EBBB | EB0 | EB008C | NEW COMMUNITIES | 162,406,108 | (1,000,000) | 161,406,108 | -0.6% | 2006 | | FAO METROPOLITAN POLICE DEPAITMENT AM0 PL110C MPD SCHEDULED CAPITAL IMPROVEMENTS 21,137,003 6,000,000 27,137,003 -14.2% 2011 FAO PE022C SPECIALIZED VEHICLES - MPD 16,461,358 0 16,461,358 0.0% 2012 FBO FIRE AND EMERGENCY MECHOS VERY CES AM0 LC437C ENGINE 22 FIREHOUSE REPLACEMENT 12,287,758 0 12,287,758 1.0% 2012 AM0 LC437C ERMS SCHEDULED CAPITAL IMPROVEMENTS 22,389,411 (0) 22,389,411 -0.0% 2012 FB0 20600C FIRE APPARATUS 33,111,319 0 32,111,319 0 32,111,319 0.0% 29,349,11 -0.0% 29,349,11 -0.0% 29,349,11 -0.0% 29,349,15 -0.0% 20,311,1319 0 32,111,319 0 32,111,319 0 32,111,319 0 32,111,319 0 32,111,319 0 32,111,319 0 32,111,319 0 32,111,319 0 20,321,411 30 | EB0 | EB013C | BARRY FARM, PARK CHESTER, WADE ROAD | 34,247,354 | 0 | 34,247,354 | 0.0% | 2009 | | AM0 PL110C MPD SCHEDULED CAPITAL IMPROVEMENTS 21,137,003 6,000,000 27,137,003 -14.2% 2011 FA0 PEQ2C2 SPECIALIZED VEHICLES - MPD 16,461,358 0 16,461,358 0.0% 2012 FB0 FIRE AND EMERCENCY MEDICATION STATE EMERCEN | EB0 | EB409C | WASA NEW FACILITY | 12,097,431 | 0 | 12,097,431 | 0.0% | 2008 | | FAO | FA0 METROPOLIT | AN POLICE DEPA | ARTMENT | | | | | | | FBB FIRE AND EMERGENCY MEDICES AM0 LC437C ENGINE 22 FIREHOUSE REPLACEMENT 12,287,758 0 12,287,758 -1.0% 2012 AM0 LF239C FEMS SCHEDULED CAPITAL IMPROVEMENTS 22,389,411 (0) 22,389,411 -0.0% 2012 FB0 20600C FIRE APPARATUS 32,111,319 0 32,111,319 0.0% 1988 CAD DISTRICT OF COLUMBIA PUBLIC SCHOOLS AM0 GM102C BOILER REPAIRS - DCPS 33,577,247 (5,628,000) 27,949,247 -28.7% 2012 AM0 GM12C MAJOR REPAIRS/MAINTENANCE - DCPS 33,577,247 (5,628,000) 27,949,247 -28.7% 2012 AM0 GM12C MAJOR REPAIRS/MAINTENANCE - DCPS 39,714,692 (302,000) 9,412,692 -3.1% 2012 AM0 GM303C ADA COMPLIANCE - DCPS 9,714,692 (302,000) 9,412,692 -3.1% 2012 AM0 GM308C PROJECT MANAGEMENT/PROF, FEES - DCPS 4,352,625 (2,373,000) 19,79,625 -76.0% 2012 </td <td>AM0</td> <td>PL110C</td> <td>MPD SCHEDULED CAPITAL IMPROVEMENTS</td> <td>21,137,003</td> <td>6,000,000</td> <td>27,137,003</td> <td>-14.2%</td> <td>2011</td> | AM0 | PL110C | MPD SCHEDULED CAPITAL IMPROVEMENTS | 21,137,003 | 6,000,000 | 27,137,003 | -14.2% | 2011 | | AM0 LC437C ENGINE 22 FIREHOUSE REPLACEMENT 12,287,758 0 12,287,758 1.0% 2012 AM0 LF239C FEMS SCHEDULED CAPITAL IMPROVEMENTS 22,389,411 (0) 22,389,411 0.0% 2012 FB0 20600C FIRE APPARATUS 32,111,319 0 32,111,319 0.0% 1988 CAD DISTRICT OF COLUMBIA PUBLIS CHOOLS AM0 GM102C BOILER REPAIRS - DCPS 33,577,247 (5,628,000) 27,949,247 28.7% 2012 AM0 GM21C MAJOR REPAIRS/MAINTENANCE - DCPS 33,577,247 (5,628,000) 27,949,247 28.7% 2012 AM0 GM31C MAJOR REPAIRS/MAINTENANCE - DCPS 9,714,692 (302,000) 9,412,692 -3.1% 2012 AM0 GM304C LIFE SAFETY - DCPS 9,714,692 (302,000) 13,129,503 -24.4% 2012 AM0 GM308C PROJECT MANAGEMENT/PROF, FEES - DCPS 4,352,625 (2,373,000) 1,979,625 -76.0% 2012 AM0 GM311C HIGH SCHOOL LABO | FA0 | PEQ22C | SPECIALIZED VEHICLES - MPD | 16,461,358 | 0 | 16,461,358 | 0.0% | 2012 | | AM0 LF239C FEMS SCHEDULED CAPITAL IMPROVEMENTS 22,389,411 (0) 22,389,411 -0.0% 2012 FB0 20600C FIRE APPARATUS 32,111,319 0 32,111,319 0 32,111,319 0.0% 1998 GA0 DISTRICT OF CULUMBIA PUBLIC SCHOOLS 33,511,319 0 32,111,319 0 32,111,319 0 32,111,319 0.0% 1998 AM0 GM102C BOILER REPAIRS - DCPS 33,577,247 (5,628,000) 27,949,247 -28.7% 2012 AM0 GM121C MAJOR REPAIRS/MAINTENANCE - DCPS 29,340,158 13,385,500 42,725,658 -22.2% 2012 AM0 GM303C ADA COMPLIANCE - DCPS 9,714,692 (302,000) 9,412,692 -3,1% 2012 AM0 GM304C LIFE SAFETY - DCPS 4,352,625 (2,373,000) 1,979,625 -76.0% 2012 AM0 GM311C HIGH SCHOOL LABOR - PROGRAM MANAGEMENT 31,815,130 (8,836,000) 22,979,130 -27.8% 2012 AM0 GM313C S | FB0 FIRE AND EM | ERGENCY MEDIC | CAL SERVICES | | | | | | | FB0 20600C FIRE APPARATUS 32,111,319 0 32,111,319 0.0% 1998 GAO DISTRICT OF COLUMBIA PUBLISCHOOLS AM0 GM102C BOILER REPAIRS - DCPS 33,577,247 (5,628,000) 27,949,247 -28.7% 2012 AM0 GM12C MAJOR REPAIRS/MAINTENANCE - DCPS 29,340,158 13,385,500 42,725,658 -22.2% 2012 AM0 GM303C ADA COMPLIANCE - DCPS 9,714,692 (302,000) 9,412,692 -3.1% 2012 AM0 GM304C LIFE SAFETY - DCPS 9,629,503 3,500,000 13,129,503 -24.4% 2012 AM0 GM308C PROJECT MANAGEMENT/PROF. FEES - DCPS 4,352,625 (2,373,000) 1,979,625 -76.0% 2012 AM0 GM311C HIGH SCHOOL LABOR - PROGRAM MANAGEMENT 31,815,130 (8,836,000) 22,979,130 -27.8% 2012 AM0 GM312C ES/MS MODERNIZATION CAPITAL LABOR - PROG 58,349,656 (42,065,000) 16,284,656 -72.1% 2012 AM0 GM314C | AM0 | LC437C | ENGINE 22 FIREHOUSE REPLACEMENT | 12,287,758 | 0 | 12,287,758 | -1.0% | 2012 | | GAO DISTRICT OF COLUMBIA PUBLIC SCHOOLS AMO GM102C BOILER REPAIRS - DCPS 33,577,247 (5,628,000) 27,494,247 -28.7% 2012 AMO GM12C MAJOR REPAIRS/MAINTENANCE - DCPS 29,340,158 13,385,500 42,725,658 -22.2% 2012 AMO GM303C ADA COMPLIANCE - DCPS 9,714,692 (302,000) 9,412,692 -3.1% 2012 AMO GM304C LIFE SAFETY - DCPS 9,629,503 3,500,000 13,129,503 -24.4% 2012 AMO GM308C PROJECT MANAGEMENT/PROF. FEES - DCPS 4,352,625 (2,373,000) 1,979,625 -76.0% 2012 AMO GM311C HIGH SCHOOL LABOR - PROGRAM MANAGEMENT 31,815,130 (8,836,000) 22,979,130 -27.8% 2012 AMO GM312C ES/MS MODERNIZATION CAPITAL LABOR - PROG 58,349,656 (42,065,000) 16,284,656 -72.1% 2012 AMO GM313C STABILIZATION CAPITAL LABOR - PROGRAM MG 5,473,689 (2,244,000) 3,229,689 41.0% 2012 <td< td=""><td>AM0</td><td>LF239C</td><td>FEMS SCHEDULED CAPITAL IMPROVEMENTS</td><td>22,389,411</td><td>(0)</td><td>22,389,411</td><td>-0.0%</td><td>2012</td></td<> | AM0 | LF239C | FEMS SCHEDULED CAPITAL IMPROVEMENTS | 22,389,411 | (0) | 22,389,411 | -0.0% | 2012 | | AMO GM102C BOILER REPAIRS - DCPS 33,577,247 (5,628,000) 27,949,247 -28.7% 2012 AMO GM121C MAJOR REPAIRS/MAINTENANCE - DCPS 29,340,158 13,385,500 42,725,658 -22.2% 2012 AMO GM303C ADA COMPLIANCE - DCPS 9,714,692 (302,000) 9,412,692 -3.1% 2012 AMO GM304C LIFE SAFETY - DCPS 9,629,503 3,500,000 13,129,503 -24.4% 2012 AMO GM308C PROJECT MANAGEMENT/PROF. FEES - DCPS 4,352,625 (2,373,000) 1,979,625 -76.0% 2012 AMO GM311C HIGH SCHOOL LABOR - PROGRAM MANAGEMENT 31,815,130 (8,836,000) 22,979,130 -27.8% 2012 AMO GM312C ES/MS MODERNIZATION CAPITAL LABOR - PROG 58,349,656 (42,065,000) 16,284,656 -72.1% 2012 AMO GM313C STABILIZATION CAPITAL LABOR - PROGRAM MG 5,473,689 (2,244,000) 3,229,689 -41.0% 2012 AMO GM314C SELECTIVE ADDITIONS/NEW CONSTRUCTION LAB | FB0 | 20600C | FIRE APPARATUS | 32,111,319 | 0 | 32,111,319 | 0.0% | 1998 | | AMO GM121C MAJOR REPAIRS/MAINTENANCE - DCPS 29,340,158 13,385,500 42,725,658 -22.2% 2012 AMO GM303C ADA COMPLIANCE - DCPS 9,714,692 (302,000) 9,412,692 -3.1% 2012 AMO
GM304C LIFE SAFETY - DCPS 9,629,503 3,500,000 13,129,503 -24.4% 2012 AMO GM308C PROJECT MANAGEMENT/PROF. FEES - DCPS 4,352,625 (2,373,000) 1,979,625 -76.0% 2012 AMO GM311C HIGH SCHOOL LABOR - PROGRAM MANAGEMENT 31,815,130 (8,836,000) 22,979,130 -27.8% 2012 AMO GM312C ES/MS MODERNIZATION CAPITAL LABOR - PROG 58,349,656 (42,065,000) 16,284,656 -72.1% 2012 AMO GM313C STABILIZATION CAPITAL LABOR - PROGRAM MG 5,473,689 (2,244,000) 3,229,689 -41.0% 2012 AMO GM314C SELECTIVE ADDITIONS/NEW CONSTRUCTION LAB 2,804,990 0 2,804,990 0.0% 2012 AMO LL337C LANGLEY ES MODERNIZATION/RENOVATION | GA0 DISTRICT OF | COLUMBIA PUBL | LIC SCHOOLS | | | | | | | AMO GM303C ADA COMPLIANCE - DCPS 9,714,692 (302,000) 9,412,692 -3.1% 2012 AMO GM304C LIFE SAFETY - DCPS 9,629,503 3,500,000 13,129,503 -24.4% 2012 AMO GM308C PROJECT MANAGEMENT/PROF. FEES - DCPS 4,352,625 (2,373,000) 1,979,625 -76.0% 2012 AMO GM311C HIGH SCHOOL LABOR - PROGRAM MANAGEMENT 31,815,130 (8,836,000) 22,979,130 -27.8% 2012 AMO GM312C ES/MS MODERNIZATION CAPITAL LABOR - PROG 58,349,656 (42,065,000) 16,284,656 -72.1% 2012 AMO GM313C STABILIZATION CAPITAL LABOR - PROGRAM MG 5,473,689 (2,244,000) 3,229,689 -41.0% 2012 AMO GM314C SELECTIVE ADDITIONS/NEW CONSTRUCTION LAB 2,804,990 0 2,804,990 0.0% 2012 AMO LL337C LANGLEY ES MODERNIZATION/RENOVATION 21,025,324 (3,356,000) 17,669,324 -16.0% 2012 | AM0 | GM102C | BOILER REPAIRS - DCPS | 33,577,247 | (5,628,000) | 27,949,247 | -28.7% | 2012 | | AMO GM304C LIFE SAFETY - DCPS 9,629,503 3,500,000 13,129,503 -24.4% 2012 AMO GM308C PROJECT MANAGEMENT/PROF. FEES - DCPS 4,352,625 (2,373,000) 1,979,625 -76.0% 2012 AMO GM311C HIGH SCHOOL LABOR - PROGRAM MANAGEMENT 31,815,130 (8,836,000) 22,979,130 -27.8% 2012 AMO GM312C ES/MS MODERNIZATION CAPITAL LABOR - PROG 58,349,656 (42,065,000) 16,284,656 -72.1% 2012 AMO GM313C STABILIZATION CAPITAL LABOR - PROGRAM MG 5,473,689 (2,244,000) 3,229,689 -41.0% 2012 AMO GM314C SELECTIVE ADDITIONS/NEW CONSTRUCTION LAB 2,804,990 0 2,804,990 0.0% 2012 AMO LL337C LANGLEY ES MODERNIZATION/RENOVATION 21,025,324 (3,356,000) 17,669,324 -16.0% 2012 | AM0 | GM121C | MAJOR REPAIRS/MAINTENANCE - DCPS | 29,340,158 | 13,385,500 | 42,725,658 | -22.2% | 2012 | | AMO GM308C PROJECT MANAGEMENT/PROF. FEES - DCPS 4,352,625 (2,373,000) 1,979,625 -76.0% 2012 AMO GM311C HIGH SCHOOL LABOR - PROGRAM MANAGEMENT 31,815,130 (8,836,000) 22,979,130 -27.8% 2012 AMO GM312C ES/MS MODERNIZATION CAPITAL LABOR - PROG 58,349,656 (42,065,000) 16,284,656 -72.1% 2012 AMO GM313C STABILIZATION CAPITAL LABOR - PROGRAM MG 5,473,689 (2,244,000) 3,229,689 -41.0% 2012 AMO GM314C SELECTIVE ADDITIONS/NEW CONSTRUCTION LAB 2,804,990 0 2,804,990 0.0% 2012 AMO LL337C LANGLEY ES MODERNIZATION/RENOVATION 21,025,324 (3,356,000) 17,669,324 -16.0% 2012 | AM0 | GM303C | ADA COMPLIANCE - DCPS | 9,714,692 | (302,000) | 9,412,692 | -3.1% | 2012 | | AMO GM311C HIGH SCHOOL LABOR - PROGRAM MANAGEMENT 31,815,130 (8,836,000) 22,979,130 -27.8% 2012 AMO GM312C ES/MS MODERNIZATION CAPITAL LABOR - PROG 58,349,656 (42,065,000) 16,284,656 -72.1% 2012 AMO GM313C STABILIZATION CAPITAL LABOR - PROGRAM MG 5,473,689 (2,244,000) 3,229,689 -41.0% 2012 AMO GM314C SELECTIVE ADDITIONS/NEW CONSTRUCTION LAB 2,804,990 0 2,804,990 0.0% 2012 AMO LL337C LANGLEY ES MODERNIZATION/RENOVATION 21,025,324 (3,356,000) 17,669,324 -16.0% 2012 | AM0 | GM304C | LIFE SAFETY - DCPS | 9,629,503 | 3,500,000 | 13,129,503 | -24.4% | 2012 | | AM0 GM312C ES/MS MODERNIZATION CAPITAL LABOR - PROG 58,349,656 (42,065,000) 16,284,656 -72.1% 2012 AM0 GM313C STABILIZATION CAPITAL LABOR - PROGRAM MG 5,473,689 (2,244,000) 3,229,689 -41.0% 2012 AM0 GM314C SELECTIVE ADDITIONS/NEW CONSTRUCTION LAB 2,804,990 0 2,804,990 0.0% 2012 AM0 LL337C LANGLEY ES MODERNIZATION/RENOVATION 21,025,324 (3,356,000) 17,669,324 -16.0% 2012 | AM0 | GM308C | PROJECT MANAGEMENT/PROF. FEES - DCPS | 4,352,625 | (2,373,000) | 1,979,625 | -76.0% | 2012 | | AM0 GM313C STABILIZATION CAPITAL LABOR - PROGRAM MG 5,473,689 (2,244,000) 3,229,689 -41.0% 2012 AM0 GM314C SELECTIVE ADDITIONS/NEW CONSTRUCTION LAB 2,804,990 0 2,804,990 0.0% 2012 AM0 LL337C LANGLEY ES MODERNIZATION/RENOVATION 21,025,324 (3,356,000) 17,669,324 -16.0% 2012 | AM0 | GM311C | HIGH SCHOOL LABOR - PROGRAM MANAGEMENT | 31,815,130 | (8,836,000) | 22,979,130 | -27.8% | 2012 | | AM0 GM314C SELECTIVE ADDITIONS/NEW CONSTRUCTION LAB 2,804,990 0 2,804,990 0.0% 2012 AM0 LL337C LANGLEY ES MODERNIZATION/RENOVATION 21,025,324 (3,356,000) 17,669,324 -16.0% 2012 | AM0 | GM312C | ES/MS MODERNIZATION CAPITAL LABOR - PROG | 58,349,656 | (42,065,000) | 16,284,656 | -72.1% | 2012 | | AMO LL337C LANGLEY ES MODERNIZATION/RENOVATION 21,025,324 (3,356,000) 17,669,324 -16.0% 2012 | AM0 | GM313C | STABILIZATION CAPITAL LABOR - PROGRAM MG | 5,473,689 | (2,244,000) | 3,229,689 | -41.0% | 2012 | | | AM0 | GM314C | SELECTIVE ADDITIONS/NEW CONSTRUCTION LAB | 2,804,990 | 0 | 2,804,990 | 0.0% | 2012 | | AMO PB337C BURRVILLE ES MODERNIZATION/RENOVATION 16,847,367 (4,533,000) 12,314,367 -26.9% 2012 | AM0 | LL337C | LANGLEY ES MODERNIZATION/RENOVATION | 21,025,324 | (3,356,000) | 17,669,324 | -16.0% | 2012 | | | AM0 | PB337C | BURRVILLE ES MODERNIZATION/RENOVATION | 16,847,367 | (4,533,000) | 12,314,367 | -26.9% | 2012 | **Appendix E - Capital Project Cost Estimate Variances** | Impl Agency | Project | Name | Budget Authority Through FY 2014 | FY 2015 Increment in
Budget Authority Change | Budget Authority Through
FY 2015 | %Inc/Decr from FY 2014 Budget | Fiscal Year
Budgeted | |-----------------|----------------|--|----------------------------------|---|-------------------------------------|-------------------------------|-------------------------| | AM0 | PE337C | DREW ES MODERNIZATION/RENOVATION | 13,951,495 | (1,177,000) | 12,774,495 | -8.4% | 2012 | | AM0 | PK337C | MARTIN LUTHER KING ES MODERNIZATION | 14,516,324 | (1,643,000) | 12,873,324 | -11.3% | 2012 | | AM0 | PL337C | TRUESDELL ES MODERNIZATION/RENOVATION | 13,804,578 | (6,098,000) | 7,706,578 | -44.2% | 2012 | | AM0 | PT337C | TYLER ES MODERNIZATION | 12,579,000 | 474,000 | 13,053,000 | 3.8% | 2012 | | AM0 | PW337C | JO WILSON ES MODERNIZATION/RENOVATION | 18,387,436 | (5,388,000) | 12,999,436 | -29.3% | 2012 | | AM0 | SE337C | SEATON ES MODERNIZATION/RENOVATION | 14,845,190 | (1,806,000) | 13,039,190 | -12.2% | 2012 | | AM0 | SG106C | WINDOW REPLACEMENT - DCPS | 34,467,660 | (16,050,000) | 18,417,660 | -58.4% | 2012 | | AM0 | TA137C | TUBMAN ES MODERNIZATION | 13,274,000 | (2,097,000) | 11,177,000 | -15.8% | 2012 | | AM0 | TB237C | BURROUGHS ES MODERNIZATION/RENOVATION | 17,207,756 | 49,000 | 17,256,756 | 0.3% | 2012 | | AM0 | WT337C | WHITTIER EC MODERNIZATION/RENOVATION | 14,337,550 | (5,522,000) | 8,815,550 | -38.5% | 2012 | | AM0 | YY106C | WASHINGTON-METRO MODERNIZATION/RENOVATIO | 10,917,000 | (1,017,000) | 9,900,000 | -9.3% | 2012 | | AM0 | YY108C | BROWNE EC MODERNIZATION | 34,115,129 | (8,322,000) | 25,793,129 | -93.7% | 2012 | | AM0 | YY120C | SHAW MS MODERNIZATION | 53,588,000 | 0 | 53,588,000 | -91.8% | 2012 | | AM0 | YY160C | ADAMS ES MODERNIZATION/RENOVATION | 14,873,481 | (647,000) | 14,226,481 | -4.4% | 2012 | | AM0 | YY167C | LANGDON ES MODERNIZATION/RENOVATION | 22,060,000 | (1,780,000) | 20,280,000 | -8.1% | 2012 | | AM0 | YY171C | SHEPHERD ES MODERNIZATION/RENOVATION | 28,254,475 | 339,000 | 28,593,475 | 1.2% | 2012 | | AM0 | YY176C | AITON ES RENOVATION/MODERNIZATION | 17,099,000 | (1,484,000) | 15,615,000 | -8.7% | 2012 | | AM0 | YY178C | CW HARRIS ES RENOVATION/MODERNIZATION | 13,226,000 | (620,000) | 12,606,000 | -4.7% | 2012 | | AM0 | YY180C | EATON ES RENOVATION/MODERNIZATON | 10,706,000 | 346,000 | 11,052,000 | 3.2% | 2012 | | AM0 | YY185C | KIMBALL ES MODERNIZATION/RENOVATION | 17,950,000 | (254,000) | 17,696,000 | -1.4% | 2012 | | AM0 | YY186C | KRAMER MS MODERNIZATION/RENOVATION | 49,233,000 | (3,610,000) | 45,623,000 | -7.3% | 2012 | | AM0 | YY193C | RAYMOND ES MODERNIZATION/RENOVATION | 16,572,000 | (5,000) | 16,567,000 | -0.0% | 2012 | | AM0 | YY195C | SMOTHERS ES MODERNIZATION/RENOVATION | 9,698,000 | (19,000) | 9,679,000 | -0.2% | 2012 | | AM0 | YY196C | STANTON ES MODERNIZATION/RENOVATION | 31,186,000 | (2,586,000) | 28,600,000 | -8.3% | 2012 | | AM0 | YY197C | WATKINS ES MODERNIZATION/RENOVATIONS | 17,497,000 | (1,721,000) | 15,776,000 | -9.8% | 2012 | | TO0 | N8005C | DCPS IT INFRASTRUCTURE UPGRADE | 9,000,000 | 0 | 9,000,000 | 0.0% | 2014 | | TO0 | T2247C | DCPS DCSTARS HW UPGRADE | 2,538,000 | (538,000) | 2,000,000 | -21.2% | 2014 | | GO0 SPECIAL EDI | UCATION TRANS | PORTATION | | | | | | | ELC | BU0B2C | SPECIAL ED. VEHICLE REPLACEMENT | 10,347,496 | 0 | 10,347,496 | 0.0% | 2012 | | GO0 | BU0B0C | VEHICLE REPLACEMENT | 20,923,220 | 0 | 20,923,220 | 0.0% | 2011 | | GW0 DEPUTY MAY | YOR FOR EDUCA | TION | | | | | | | GD0 | SIS01C | SINGLE STATE-WIDE STUDENT INFORMATION SY | 6,000,000 | (2,000,000) | 4,000,000 | -33.3% | 2014 | | HA0 DEPARTMEN | T OF PARKS AND | RECREATION | | | | | | **Appendix E - Capital Project Cost Estimate Variances** | Impl Agency | Project | Name | Budget Authority Through
FY 2014 | FY 2015 Increment in
Budget Authority Change | Budget Authority Through
FY 2015 | %Inc/Decr from FY
2014 Budget | Fiscal Year
Budgeted | |------------------|---------------|--|-------------------------------------|---|-------------------------------------|----------------------------------|-------------------------| | AM0 | Q10FGC | FORT GREBLE RECREATION CENTER | 1,000,000 | 0 | 1,000,000 | 0.0% | 2014 | | AM0 | QD738C | FORT DUPONT ICE ARENA REPLACEMENT | 21,125,000 | (1,000,000) | 20,125,000 | -4.7% | 2013 | | AM0 | QI237C | MARVIN GAYE RECREATION CENTER | 14,290,000 | 0 | 14,290,000 | 0.0% | 2012 | | AM0 | QM802C | NOMA PARKS & REC CENTERS | 49,603,329 | 0 | 49,603,329 | 0.0% | 2012 | | AM0 | QM8PRC | PALISADES
RECREATION CENTER | 9,500,000 | 0 | 9,500,000 | 0.0% | 2014 | | AM0 | RG001C | GENERAL IMPROVEMENTS - DPR | 14,856,555 | 1,500,000 | 16,356,555 | -25.2% | 2012 | | AM0 | SET38C | SOUTHEAST TENNIS AND LEARNING CENTER | 20,700,000 | (2,000,000) | 18,700,000 | -9.7% | 2013 | | HT0 DEPARTMENT | OF HEALTH CA | RE FINANCE | | | | | | | HT0 | MPM03C | MMIS UPGRADED SYSTEM | 60,000,000 | 0 | 60,000,000 | 0.0% | 2013 | | HT0 | MPM05C | MEDICAID DATA WAREHOUSE- GO BOND | 9,800,000 | 0 | 9,800,000 | 0.0% | 2013 | | KA0 DEPARTMENT | FOF TRANSPOR | TATION | | | | | | | ELC | 6EQ02C | EQUIPMENT ACQUISITION - DDOT | 11,955,200 | (1,533,400) | 10,421,800 | -1.7% | 2007 | | KA0 | AD306C | PEDESTRIAN & BICYCLE SAFETY ENHANCEMENTS | 14,335,124 | 309,992 | 14,645,116 | 2.2% | 2009 | | KA0 | AW031C | S CAPITOL ST/FREDERICK DOUGLASS BRIDGE | 475,380,000 | (77,825,000) | 397,555,000 | -16.4% | 2014 | | KA0 | CA303C | STORMWATER MANAGEMENT | 7,887,058 | 1 | 7,887,059 | 0.0% | 2003 | | KA0 | CE302C | EQUIPMENT MAINTENENCE | 69,242,406 | 100,001 | 69,342,407 | 0.1% | 2003 | | KA0 | CG314C | TREE PLANTING | 32,110,439 | 1,000,000 | 33,110,439 | 3.1% | 2008 | | KA0 | FLD01C | PREVENTION OF FLOODING IN BLOOMINGDALE/L | 10,000,000 | (2,000,000) | 8,000,000 | -20.0% | 2014 | | KA0 | NP000C | NON-PARTICIPATING HIGHWAY TRUST FUND SUP | 20,321,455 | (2,000,000) | 18,321,455 | -10.4% | 2013 | | KA0 | PM0MTC | ADMINISTRATIVE COST TRANSFER | 2,239,520 | (21,346) | 2,218,174 | -1.0% | 2010 | | KA0 | SR310C | STORMWATER MANAGEMENT | 5,940,335 | (10,001) | 5,930,334 | -0.2% | 2003 | | KA0 | TRL01C | KLINGLE TRAIL COMPLETION | 3,000,000 | 0 | 3,000,000 | 0.0% | 2013 | | KA0 | TRL50C | TRAILS | 6,000,000 | 0 | 6,000,000 | 0.0% | 2014 | | KG0 DISTRICT DEI | PARTMENT OF T | HE ENVIRONMENT | | | | | | | KG0 | SWM05C | STORMWATER RETROFIT IMPLEMENTATION | 16,200,000 | 750,000 | 16,950,000 | 4.6% | 2011 | | KT0 DEPARTMENT | OF PUBLIC WO | RKS | | | | | | | ELC | EQ910C | HEAVY EQUIPMENT ACQUISITION - DPW | 118,563,193 | 0 | 118,563,193 | -0.0% | 1999 | | KT0 | EQ903C | HEAVY EQUIPMENT ACQUISITION - DPW | 10,161,596 | (708,000) | 9,453,596 | -7.0% | 2012 | | TO0 OFFICE OF CI | HIEF TECHNOLO | GY OFFICER | | | | | | | ELC | EQ101C | CREDENTIALING AND WIRELESS COMMUNICATION | 12,876,000 | 0 | 12,876,000 | 0.0% | 2005 | | ELC | N1603C | CITYWIDE NETWORK INFRASTRUCTURE UPGRADE | 6,841,159 | 0 | 6,841,159 | 0.0% | 2008 | | ELC | N1604C | DC GIS MASTER LEASE | 5,014,789 | 0 | 5,014,789 | 0.0% | 2008 | | ELC | N2201C | SERVER CONSOLIDATION | 4,248,142 | 0 | 4,248,142 | 0.0% | 2007 | | | | | | | | | | # **Appendix E - Capital Project Cost Estimate Variances** By Owner Agency (excludes Highway Trust Funds) | Impl Agency | Project | Name | Budget Authority Through
FY 2014 | FY 2015 Increment in
Budget Authority Change | Budget Authority Through FY 2015 | %Inc/Decr from FY 2014 Budget | Fiscal Year
Budgeted | |-----------------------|-----------------|--|-------------------------------------|---|----------------------------------|-------------------------------|-------------------------| | ELC | N2501C | DATA CENTER RELOCATION | 17,540,035 | (180,000) | 17,360,035 | -1.0% | 2007 | | ELC | N6001C | TRANSPORTATION INFRASTRUCTURE MODERNIZAT | 1,019,768 | 0 | 1,019,768 | 0.0% | 2013 | | TO0 | N1715C | CYBER SECURITY MODERNIZATION | 2,850,000 | 0 | 2,850,000 | 0.0% | 2013 | | TO0 | N2503C | DATA CENTER RELOCATION-GO BOND | 7,239,746 | 0 | 7,239,746 | 0.0% | 2011 | | TO0 | N2504C | SERVER CONSOLIDATION - GO BOND | 1,500,000 | 0 | 1,500,000 | 0.0% | 2014 | | TO0 | N3699C | POOL FOR SMP PROJECTS | 7,849,112 | 0 | 7,849,112 | 0.0% | 2008 | | TO0 | N6002C | TRANSPORTATION INFRASTRUCTURE MODERNIZAT | 3,440,472 | 0 | 3,440,472 | 0.0% | 2013 | | TO0 | ZA143C | DC GIS CAPITAL INVESTMENT | 13,385,196 | 0 | 13,385,196 | 1.0% | 2002 | | TO0 | ZB141C | ENTERPRISE RESOURCE PLANNING | 84,492,302 | 0 | 84,492,302 | 0.0% | 2002 | | UC0 OFFICE OF UNI | FIED COMMUN | IICATIONS | | | | | | | AM0 | PL403C | UNDERGROUND COMMERCIAL POWER FEED TO UCC | 7,000,000 | 0 | 7,000,000 | 0.0% | 2014 | | UC0 | UC2TDC | IT AND COMMUNICATIONS UPGRADES | 26,171,626 | 0 | 26,171,626 | 0.0% | 2013 | | Part 3: Existing Proj | ects in FY 2014 | Budget but not in FY 2015 Budget | | | | | | | GA0 DISTRICT OF C | OLUMBIA PUB | LIC SCHOOLS | | | | | | | AM0 | YY102C | SPINGARN CAREER AND TECHNICAL EDUCATION | 23,000,000 | 35,400,000 | 58,400,000 | -100.0% | 2012 | | Part 4: New Projects | in FY 2015 | | | | | | | | CR0 DEPT. OF CON | SUMER AND RE | EGULATORY AFFAIRS | | | | | | | CR0 | ISM11C | ONE CITY BUSINESS PORTAL | 0 | 1,000,000 | 1,000,000 | | 2015 | | EB0 DEPUTY MAYO | R FOR ECONO | MIC DEVELOPMENT | | | | | | | EB0 | STH01C | STRAND THEATER | 0 | 1,000,000 | 1,000,000 | | 2015 | | FA0 METROPOLITA | N POLICE DEP | ARTMENT | | | | | | | AM0 | PLR01C | RENOVATION OF MPD DISTRICT STATION LOCKE | 0 | 3,000,000 | 3,000,000 | | 2015 | | GA0 DISTRICT OF C | OLUMBIA PUB | LIC SCHOOLS | | | | | | | AM0 | SG3W7C | WARD 7 APPLICATION SCHOOL | 0 | 8,000,000 | 8,000,000 | | 2015 | | AM0 | YY1W4C | WARD 4 MIDDLE SCHOOL | 0 | 7,000,000 | 7,000,000 | | 2015 | | GO0 SPECIAL EDUC | ATION TRANS | PORTATION | | | | | | | GO0 | BU404C | BUS FACILITY UPGRADES | 0 | 1,400,000 | 1,400,000 | | 2015 | | GO0 | BU405C | PRIMARY BUS TERMINAL | 0 | 2,340,000 | 2,340,000 | | 2015 | | GO0 | BU501C | DOT GPS | 0 | 1,000,000 | 1,000,000 | | 2015 | | HA0 DEPARTMENT | OF PARKS AND | RECREATION | | | | | | | AM0 | FTDAVC | FORT DAVIS RECREATION CENTER | 0 | 3,000,000 | 3,000,000 | | 2015 | | AM0 | HRDYRC | HARDY RECREATION CENTER | 0 | 500,000 | 500,000 | | 2015 | | AM0 | HTSPKC | HEARST PARK | 0 | 7,000,000 | 7,000,000 | | 2015 | | | | | | | | | | **Appendix E - Capital Project Cost Estimate Variances** | No. | Impl Agency | Project | Name | Budget Authority Through
FY 2014 | FY 2015 Increment in
Budget Authority Change | Budget Authority Through FY 2015 | %Inc/Decr from FY
2014 Budget | Fiscal Year
Budgeted | |---|-----------------|----------------|--|-------------------------------------|---|----------------------------------|----------------------------------|-------------------------| | AMI OPSAC ABORETUM RECREATION CENTER 0 0.0000 9.0000 2010 AMO SCI20C COLAREZSIS DER FACILITY 0 0.0000 6.0000 2015 AMO THEPACE THERACE LICE RECREATION CENTER 0 0.0000 6.0000 2016 AMO WISHCE CREGUED CENTER 0 1.0000 1.0000 2016 AMO OFLISE OPFLISE OF PREADES 0 0.0000 0.0000 2016 AMO OFLISE OPFLISE OF PREADES 0 0.0000 0.0000 2016 TOO OPFLISE OF PREADES 0 0.0000 0 0.000 2016 TOO APRICE OF PREADES 0 0 0.0000 0 0.000 2016 TOO APRICE OF PREADES 0 0 0.0000 0 0.000 2016 TOO PARTINET PREDICTIVE ANALYTICS 0 0 0.000 0 0.000 2016 TOO 1000 DISTRICTO P | AM0 | IVYCTC | IVY CITY COMMUNITY | C | 8,925,000 | 8,925,000 | | 2015 | | AM0 SQ236C SQUARE 28 DPR FACILITY 0 50,000 50,000 20,100 AM0 THERC THERAPUTIC RECREATION CENTER 0 6,000,000 14,400,000 20,105 AM0 WBRCTC EDIGHYOON RECCENTER 0 1,000 1,410,000 20,105 AM0 WBRCTC EVERLET UPGRADES 0 0,000 1,000 20,000 20,000 HO NPR1G I NEFRAST UPGRADES 0 0,000 2,000 20,000 20,000 HELET UPGRADES 0 0 0,000 0 0,000 20,000 | AM0 | QF4RCC | BENNING PARK RECREATION CENTER - REHAB | C | 10,000,000 | 10,000,000 | | 2015 | | AM0 THPRC THERREPUTIC RECREATION CENTER 0 8,000,00 8,000,00 14,400,00 14,400,00 201 AM0 WBRCT CADEWOOD REC CENTER 0 14,400,00 14,400,00 15,000,00 2016 AM0 WBRST CADEWOOD RECRETTER 0 10,000,00 5,000,00 5,000,00 2010 HAG OFLISC DREFLEET LUPGADES 0 10,000,00 10,000 2010 TO MINTED INTERATIVE
PERTECT 0 10,000,00 20,000 20,000 HOTO PREDICTIVE ANALYTICS 0 0 00,000 00,000 20,100 HOTO PRIVIDE PERDICTIVE ANALYTICS 0 0 0,000 00,000 20,100 HOTO PRIVIDE PERDICTIVE ANALYTICS 0 0 0,000 0 20,100 KAG PRIVID PREDICTIVE ANALYTICS 0 0 0 0,00 20,100 0 20,100 0 20,10 0 20,10 0 | AM0 | QP5ARC | ARBORETUM RECREATION CENTER | C | 9,200,000 | 9,200,000 | | 2015 | | AM0 WBRCTL EDGEWOOD REC CENTER 0 14,400,00 14,400,00 14,400,00 2015 AM0 WBPLC WARD 3 OUTDOOR POOL 0 5,000,000 5,000,00 2015 160 OPF 15C IP FLEET UPGRADES 0 10,000 25,000,00 25,000,00 25,000,00 20,000 THO DEPARTMENT SHATSTRUE DEP 0 0 25,000,00 25,000,00 25,000,00 20,000 THO DEPARTMENT SHATSTRUE DEP 0 | AM0 | SQ238C | SQUARE 238 DPR FACILITY | C | 500,000 | 500,000 | | 2015 | | AM0 W3PLC WARD 3 UTDOOR POOL 6 5,00,00 5,00,00 2010 | AM0 | THPRCC | THERAPEUTIC RECREATION CENTER | C | 8,000,000 | 8,000,000 | | 2015 | | Hole QFLISC DPR FLEET UPGRADES 0 100,000 100,000 20 | AM0 | WBRCTC | EDGEWOOD REC CENTER | C | 14,400,000 | 14,400,000 | | 2015 | | TOO NPR 15C IT INFRASTRURE DPR 0 2,500,000 2,50 | AM0 | WD3PLC | WARD 3 OUTDOOR POOL | C | 5,000,000 | 5,000,000 | | 2015 | | HPT DEPARTMENT FILE IT SHANCE HTO AP1010 PEDICITYE ANLYTICS 0 600.000 600.000 2015 HTO AP10102 PEDLOCTYE ANLYTICS 0 600.000 600.000 2015 HTO H10102 STRICT OPEARTED HEALTH INFORMATION 0 600.000 31,45,040 2015 KAC INFORMATION TRANSPORTATION 0 20,450,000 28,154,000 28,154,000 28,154,000 20,155 KAO CIRGG BOM CIRCULATOR BUS GARAGE 0 2,154,000 28,164,000 20,105 KAO EDDOSC 11 TH STREET BRIDGE PARK 0 2,210,000 28,164,000 20,105 KAO PLUMIC ANTERIE BRIDGE PARK 0 2,000,000 2,000,000 20, | HA0 | QFL15C | DPR FLEET UPGRADES | C | 100,000 | 100,000 | | 2015 | | H70 AP101C PREDICTIVE ANALYTICS 0 600,00 600,00 2018 H70 CM102C REPLACE CASE MANAGEMENT SYSTEM 0 600,000 600,000 2018 H70 CM101C DISTRICT PEARLTH INFORMATION 0 600,000 600,000 2018 H70 H101C DISTRICT PEARLTH INFORMATION 0 30,400,000 3145,000 2018 K40 CHRBG BISM CIRCULATOR BUS GARGE 0 28,154,000 28,154,000 28,154,000 28,154,000 20,155 K40 CHRBG DISM CIRCULATOR BUS GARGE 0 28,154,000 28,154,000 28,154,000 28,154,000 20,155 K40 CLRBG OWER LINE FERIDE PEARL 0 28,154,000 | TO0 | NPR15C | IT INFRASTRURE DPR | C | 2,500,000 | 2,500,000 | | 2015 | | HT0 CM102C REPLACE CASE MANAGEMENT SYSTEM 0 600,000 600,000 2018 HT0 H101C DISTRICT OPEARTED HEALTH INFORMATION 0 3,145,040 3,145,040 2018 KAD LEPART WENT OF TRANSPORTATION KAO CIRBGC BOM CIRCULATOR BUS GARAGE 0 28,150,000 28,150,000 2016 KAO EDBOSC BOM CIRCULATOR BUS GARAGE 0 28,100,000 28,100,000 28,100,000 2016 KAO EDBOSC DISON CIRCULATOR BUS GARAGE 0 28,100,000 28,100,000 2016 2016 KAO PUDOSC PUDOSC PUDOR FARK 0 32,000,000 28,100,000 2016 2016 KAO PUDOSC PUDOR FAIR RESTRICTED ABA 0 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000,000 2,000, | HT0 DEPARTMENT | T OF HEALTH CA | RE FINANCE | | | | | | | H101 C DISTRICT OPERATED HEALTH INFORMATION 0 3,145,040 3,145,040 3,145,040 3,145,040 3,145,040 2,145 | HT0 | AP101C | PREDICTIVE ANALYTICS | C | 600,000 | 600,000 | | 2015 | | KAD DEPARTMENT FRANSPORT TO SURGE AND SURGE AND AND SURGE AND | HT0 | CM102C | REPLACE CASE MANAGEMENT SYSTEM | C | 600,000 | 600,000 | | 2015 | | KAO CIRBGC DBOM CIRCULATOR BUS GARAGE 0 28,154,000 28,154,000 28,150,000 20,155 KAO EDDDSC 11 TH STREET BRIDGE PARK 0 28,100,000 28,100,000 28,100,000 20,155 KAO PLUOCC POWER LINE UNDERGROUNDING 0 32,006,000 32,006,000 20,00 20,00 KAO PROMIC ATTERIALS TESTING LAB 0 2,000,000 2,000,000 2,000,000 20,00 | HT0 | HI101C | DISTRICT OPEARTED HEALTH INFORMATION | C | 3,145,040 | 3,145,040 | | 2015 | | KAO EDDDSC 11TH STREET BRIDGE PARK 0 28,100,000 28,100,000 28,100,000 20,105 KAO PLUOC POWER LINE UNDERGROUNDING 0 32,006,000 32,006,000 20,105 KAO PMOMLC MATERIALS TESTING LAB 0 2,000,000 2,000,000 20,000,000 20,00 KEO TFFOIC TRAFFIC OPERATIONS CENTER 0 3,000,000 2,000,000 2,000,000 20,00 KEO SA501C WMATA CIP CONTRIBUTION 0 390,458,000 390,458,000 290,00 20,00 KEO SA501C WMATA MOMENTUM 0 390,458,000 390,458,000 20,00 20,00 KEO SA501C WMATA MOMENTUM 0 390,458,000 390,458,000 20,00 <th< td=""><td>KA0 DEPARTMEN</td><td>T OF TRANSPOR</td><td>TATION</td><td></td><td></td><td></td><td></td><td></td></th<> | KA0 DEPARTMEN | T OF TRANSPOR | TATION | | | | | | | KAO PLUOC POWER LINE UNDERGROUNDING 32,006,000 32,006,000 2015 KAO PMOMIC MATERIALS TESTING LAB 0 2,000,000 2,000,000 200 KAO TRF01C TRAFFIC OPERATIONS CENTER 0 2,000,000 2,000,000 20,000 KEO MASS TRANSIT SUSIDIES KEO SA501C WMATA CIP CONTRIBUTION 0 390,458,000 390,458,000 20,000,000 2015 KEO SA502C WMATA CIP CONTRIBUTION 0 25,000,000 390,458,000 390,458,000 20,000 2015 KEO SA502C WMATA MOMENTUM 0 25,000,000 25,000,000 20,000 | KA0 | CIRBGC | DBOM CIRCULATOR BUS GARAGE | C | 28,154,000 | 28,154,000 | | 2015 | | KAO PMMIC MATERIALS TESTING LAB 0 2,000,000 2,00 | KA0 | ED0D5C | 11TH STREET BRIDGE PARK | C | 28,100,000 | 28,100,000 | | 2015 | | KAO TRF01C TRAFFIC OPERATIONS CENTER 0
2,000,000 2,000,000 2015 KEO MASS TRANSITURION 0 390,458,000 390,458,000 2015 KEO SA501C WMATA CIP CONTRIBUTION 0 390,458,000 390,458,000 2015 KEO SA502C WMATA MOMENTUM 0 25,000,000 25,000,000 2015 KEO DISTRICT DEPARTMENT OF THE WINDOWN TOO K2015C INSPECTIONS, COMPLIANCE AND ENFORCEMENT 0 1,500,000 1,500,000 2015 KTO DEPARTMENT OF THE LIC WINDOWN CON301C CONSOLIDATION OF DPW FACILITIES @1833 W. 0 153,500,000 153,500,000 2015 TOO OFFICE OF CHIEF TECHNOLUTY OF THE CHING 0 33,500,000 33,500,000 2015 TOO N901C DC GOVERNMENT NEW DATA CENTER BUILD-OUT 0 33,500,000 33,500,000 200,000 TOO N9101C DC GOVERNMENT CITYWIDE IT SECURITY PROGR 0 200,000 2,000,000 200,000 TOO N9201C CITYWIDE DISK BASED BACKUP INFRASTRUCTUR | KA0 | PLU00C | POWER LINE UNDERGROUNDING | C | 32,006,000 | 32,006,000 | | 2015 | | KE0 MASS TRANSITURES KE0 SA501C WMATA CIP CONTRIBUTION 0 390,458,000 390,458,000 2015 KE0 SA502C WMATA MOMENTUM 0 25,000,000 25,000,000 2015 KGO DISTRICT DEPARTMENT OF THE ENVIRONMENT 0 1,500,000 1,500,000 2015 KTO DEPARTMENT PUBLIC WONSTED V KTO ONO1C CONSOLIDATION OF DPW FACILITIES @1833 W. 0 153,500,000 153,500,000 2015 TOO OFFICE TECHNOLITY DEFICE TOO N9001C DC GOVERNMENT NEW DATA CENTER BUILD-OUT 0 33,500,000 33,500,000 2015 TOO N9101C DC GOVERNMENT CITYWIDE IT SECURITY PROGR 0 2,000,000 2,000,000 2015 TOO N9201C CITYWIDE DISK BASED BACKUP INFRASTRUCTUR 0 445,022 445,022 2015 TOO N9301C ENTERPRISE COMPUTING DEVICE MANAGEMENT 0 700,000 700,000 2015 | KA0 | PM0MLC | MATERIALS TESTING LAB | C | 2,000,000 | 2,000,000 | | 2015 | | KEO SA501C WMATA CIP CONTRIBUTION 0 390,458,000 390,458,000 2015 KEO SA502C WMATA MOMENTUM 0 25,000,000 25,000,000 25,000,000 2015 KGO DISTRICT DEPARTMENT OF THE ENVIRONMENT WISTOR OF PUBLIC WORKS TOO K2015C INSPECTIONS, COMPLIANCE AND ENFORCEMENT 0 1,500,000 1,500,000 2015 KTO DEPARTMENT OF PUBLIC WORKS VISTOR OF CONSOLIDATION OF DPW FACILITIES @1833 W. 0 153,500,000 153,500,000 2015 TOO OFFICE OF CHIEF TECHNOLOGY DC GOVERNMENT NEW DATA CENTER BUILD-OUT 0 33,500,000 33,500,000 2015 TOO N901C DC GOVERNMENT CITYWIDE IT SECURITY PROGR 0 2,000,000 2,000,000 2015 TOO N9201C CITYWIDE DISK BASED BACKUP INFRASTRUCTUR 0 445,022 445,022 245 TOO N9301C ENTERPRISE COMPUTING DEVICE MANAGEMENT 0 700,000 700,000 2015 | KA0 | TRF01C | TRAFFIC OPERATIONS CENTER | C | 2,000,000 | 2,000,000 | | 2015 | | KEO SA502C WMATA MOMENTUM 0 25,000,000 25,000,000 25,000,000 2015 KGO DISTRICT DEPARTMENT OF THE ENVIRONMENT TOO K2015C INSPECTIONS, COMPLIANCE AND ENFORCEMENT 0 1,500,000 1,500,000 2015 KTO DEPARTMENT OF PUBLIC WORKSTAMENT OF PUBLIC WORKSTAMENT OF DPW FACILITIES @1833 W. 0 153,500,000 153,500,000 2015 TOO OFFICE OF CHIEF TECHNOLOGY OFFICER TOO N9001C DC GOVERNMENT NEW DATA CENTER BUILD-OUT 0 33,500,000 33,500,000 2015 TOO N9101C DC GOVERNMENT CITYWIDE IT SECURITY PROGR 0 2,000,000 2,000,000 2015 TOO N9201C CITYWIDE DISK BASED BACKUP INFRASTRUCTUR 0 445,022 445,022 2015 TOO N9301C ENTERPRISE COMPUTING DEVICE MANAGEMENT 0 700,000 700,000 2015 | KE0 MASS TRANS | SIT SUBSIDIES | | | | | | | | KG0 DISTRICT DEPARTMENT OF THE ENVIRONMENT TOO K2015C INSPECTIONS, COMPLIANCE AND ENFORCEMENT 0 1,500,000 1,500,000 2015 KT0 DEPARTMENT OF PUBLIC WORKSTOWN KT0 CON01C CONSOLIDATION OF DPW FACILITIES @1833 W. 0 153,500,000 153,500,000 2015 TOO OFFICE OF CHIEF TECHNOLOGY OFFICER TOO N9001C DC GOVERNMENT NEW DATA CENTER BUILD-OUT 0 33,500,000 33,500,000 2015 TOO N9101C DC GOVERNMENT CITYWIDE IT SECURITY PROGR 0 2,000,000 2,000,000 2015 TOO N9201C CITYWIDE DISK BASED BACKUP INFRASTRUCTUR 0 445,022 445,022 2015 TOO N9301C ENTERPRISE COMPUTING DEVICE MANAGEMENT 0 700,000 700,000 2015 | KE0 | SA501C | WMATA CIP CONTRIBUTION | C | 390,458,000 | 390,458,000 | | 2015 | | TOO K2015C INSPECTIONS, COMPLIANCE AND ENFORCEMENT 0 1,500,000 1,500,000 2015 KTO DEPARTMENT OF PUBLIC WORKSTAND KTO CON01C CONSOLIDATION OF DPW FACILITIES @1833 W. 0 153,500,000 153,500,000 2015 TOO OFFICE OF CHIEF TECHNOLOGY OFFICER TOO N901C DC GOVERNMENT NEW DATA CENTER BUILD-OUT 0 33,500,000 33,500,000 2015 TOO N9101C DC GOVERNMENT CITYWIDE IT SECURITY PROGR 0 2,000,000 2,000,000 2015 TOO N9201C CITYWIDE DISK BASED BACKUP INFRASTRUCTUR 0 445,022 445,022 2015 TOO N9301C ENTERPRISE COMPUTING DEVICE MANAGEMENT 0 700,000 700,000 2015 | KE0 | SA502C | WMATA MOMENTUM | C | 25,000,000 | 25,000,000 | | 2015 | | KT0 DEPARTMENT OF PUBLIC WORK-FOUND FOR PUBLIC WORK-FOUND FOR PACILITIES @1833 W. 0 153,500,000 153,500,000 2015 TOO OFFICE OF CHIEF TECHNOLOGY OF FICER TOO N9001C DC GOVERNMENT NEW DATA CENTER BUILD-OUT 0 33,500,000 33,500,000 2015 TOO N9101C DC GOVERNMENT CITYWIDE IT SECURITY PROGR 0 2,000,000 2,000,000 2015 TOO N9201C CITYWIDE DISK BASED BACKUP INFRASTRUCTUR 0 445,022 445,022 2015 TOO N9301C ENTERPRISE COMPUTING DEVICE MANAGEMENT 0 700,000 700,000 2015 | KG0 DISTRICT DE | PARTMENT OF T | HE ENVIRONMENT | | | | | | | KT0 CON01C CONSOLIDATION OF DPW FACILITIES @1833 W. 0 153,500,000 153,500,000 2015 TOO OFFICE F TECHNOLOGY TO0 N9001C DC GOVERNMENT NEW DATA CENTER BUILD-OUT 0 33,500,000 33,500,000 2015 TO0 N9101C DC GOVERNMENT CITYWIDE IT SECURITY PROGR 0 2,000,000 2,000,000 2015 TO0 N9201C CITYWIDE DISK BASED BACKUP INFRASTRUCTUR 0 445,022 445,022 445,022 TO0 N9301C ENTERPRISE COMPUTING DEVICE MANAGEMENT 0 700,000 700,000 2015 | TO0 | K2015C | INSPECTIONS, COMPLIANCE AND ENFORCEMENT | C | 1,500,000 | 1,500,000 | | 2015 | | TO0 OFFICE F TECHNOLOGY OFFICER TO0 N9001C DC GOVERNMENT NEW DATA CENTER BUILD-OUT 0 33,500,000 33,500,000 2015 TO0 N9101C DC GOVERNMENT CITYWIDE IT SECURITY PROGR 0 2,000,000 2,000,000 2015 TO0 N9201C CITYWIDE DISK BASED BACKUP INFRASTRUCTUR 0 445,022 445,022 445,022 2015 TO0 N9301C ENTERPRISE COMPUTING DEVICE MANAGEMENT 0 700,000 700,000 2015 | KT0 DEPARTMENT | T OF PUBLIC WO | RKS | | | | | | | TOO N9001C DC GOVERNMENT NEW DATA CENTER BUILD-OUT 0 33,500,000 33,500,000 33,500,000 2015 TOO N9101C DC GOVERNMENT CITYWIDE IT SECURITY PROGR 0 2,000,000 2,000,000 2015 TOO N9201C CITYWIDE DISK BASED BACKUP INFRASTRUCTUR 0 445,022 445,022 2015 TOO N9301C ENTERPRISE COMPUTING DEVICE MANAGEMENT 0 700,000 700,000 2015 | KT0 | CON01C | CONSOLIDATION OF DPW FACILITIES @1833 W. | C | 153,500,000 | 153,500,000 | | 2015 | | TOO N9101C DC GOVERNMENT CITYWIDE IT SECURITY PROGR 0 2,000,000 2,000,000 2,000,000 2015 TOO N9201C CITYWIDE DISK BASED BACKUP INFRASTRUCTUR 0 445,022 445,022 2015 TOO N9301C ENTERPRISE COMPUTING DEVICE MANAGEMENT 0 700,000 700,000 2015 | TO0 OFFICE OF C | HIEF TECHNOLO | GY OFFICER | | | | | | | TO0 N9201C CITYWIDE DISK BASED BACKUP INFRASTRUCTUR 0 445,022 445,022 2015 TO0 N9301C ENTERPRISE COMPUTING DEVICE MANAGEMENT 0 700,000 700,000 2015 | TO0 | N9001C | DC GOVERNMENT NEW DATA CENTER BUILD-OUT | C | 33,500,000 | 33,500,000 | | 2015 | | TO0 N9301C ENTERPRISE COMPUTING DEVICE MANAGEMENT 0 700,000 700,000 2015 | TO0 | N9101C | DC GOVERNMENT CITYWIDE IT SECURITY PROGR | C | 2,000,000 | 2,000,000 | | 2015 | | | TO0 | N9201C | CITYWIDE DISK BASED BACKUP INFRASTRUCTUR | C | 445,022 | 445,022 | | 2015 | | TO0 N9501C DC.GOV WEB TRANSFORMATION 0 1,491,560 1,491,560 2015 | TO0 | N9301C | ENTERPRISE COMPUTING DEVICE MANAGEMENT | C | 700,000 | 700,000 | | 2015 | | | TO0 | N9501C | DC.GOV WEB TRANSFORMATION | C | 1,491,560 | 1,491,560 | | 2015 | # Appendix F # Appendix F - FY 2014 Year-To-Date Budget Actions (approved thru June 30, 2014) Rescission, Redirection and Reprogramming of Available Allotments #### **ABC Fund Transfers** Transfers to the WMATA fund project | Agency | IAG | Project | Title | FY 2014 YTD | Fund Detail | |--------|-----|---------|--|--------------|-------------| | KE0 | | SA311C | WMATA FUND - PRIIA | 34,619.12 | | | KE0 | | SA311C | WMATA FUND - PRIIA | 0.10 | 0300 | | GF0 | | PA337C | BUILDING #39 | (293.89) | | | GF0 | | U0816C | RENOV BLDGS 39 & 41 A LEVEL | (1,528.49) | | | GF0 | | UD601C | RENOVATION OF PLAZA DECK & PARKING GARAG | (1,528.49) | | | GF0 | | PA137C | RENOVATE CLASSROOMS | (1,760.60) | | | GF0 | | PA637C | BUILDING # 44 | (10,239.42) | | | GF0 | | UB601C | MECHANICAL, ELECTRICAL & STRUCTURAL CIP | (19,268.23) | | | KE0 | | SA311C | WMATA FUND - PRIIA | 172,928.84 | 0300 | | KE0 | | SA311C | WMATA FUND - PRIIA | 164,251.11 | 0300 | | UK | | SA311C | METRO RAIL REHAB | 63,976.60 | 0302 | | GO0 | | BU202C | SPECIAL EDUCATION TRANSPORTATION PENN CE | (0.24) | | | CC0 | | G2L01C | PERMANENT IMPRV VAR LOC DORP | (0.28) | | | FB0 | FB0 | LD637C | E-32 COMPLETE MODERNIZATION/RENOVATION | (0.32) | | | GD0 | | GD203C | SOAR REPLACEMENT SYSTEMS INTERFACE | (0.44) | | | AM0 | | SJ437C | RENOVATION AND MODERNIZATION | (1.00) | | | AM0 | | SB311C | BUNDY SCHOOL UPGRADE | (1.90) | | | KV0 | | WA540C | IT INFRASTRUCT SYST/SOFTWARE 301 C ST NW | (30.00) | | | AT0 | AT0 | CSP06C | REAL PROPERTY SYSTEM ENHANCEMENTS | (31.10) | | | GF0 | | PA937C | RENOVATION & MODERNIZATION BLGD # 52 | (100.34) | | | RM0 | | XA905C | ROOF REPLACEMENT-CONSTRUCTION | (475.44) | | | UK | | HC701C | MEDICATE MGMNT INFO SYSTEM | (983.10) | | | AM0 | | WTF03C | SALT DOME RENOVATIONS @ 401 FARRAGUT ST | (984.00) | | | FL0 | FL0 | CGR01C | CORR FACILITIES IMPROVEMENTS | (1,413.08) | | | FL0 | FL0 | C1201C | EQUIPMENT | (2,130.00) | | | JA0 | AM0 | SE405C | ROOFING | (3,000.00) | 0300 | | UK | | T2242C | ENTERPRISE RESOURCE PLANNING | (5,040.00) | 0300 | | AT0 | AT0 | CSP06C | REAL PROPERTY SYSTEM ENHANCEMENTS | (5,500.00) | 0303 | | RM0 | RM0 | XA337C | SUPPLEMENTAL CONSOLIDATION | (10,786.52) | 0300 | | RM0 | | XA435C | ENVIRONMENTAL CLEAN-UP | (11,829.36) | 0300 | | CT0 | | HDE01C | OCTT HIGH-DEF TV PROD EQUIPMENT UPGRADE | (12,809.50) | 0302 | | UK | HA0 | RE017C | PARKVIEW RECREATION CENTER & SMALL HOUSE | (14,000.00) | 0300 | | FL0 | FL0 | CT601C | CORR TREATMENT FACILITIES | (37,735.81) | 0300 | | HC0 | HC0 | RA240C | MEDICAID | (41,333.97) | 0300 | | GA0 | | EQ902C | MASTER EQUIPMENT LEASE - DPW | (50,184.00) | 0300 | | FL0 | FL0 | CH901C | MODULAR CORRECTIONAL HOUSING | (56,695.80) | 0300 | | FL0 | FL0 |
CYR01C | YOUTH FACILITY RENOVATIONS | (146,090.35) | 0300 | | | | | | , , | | Appendix F - FY 2014 Year-To-Date Budget Actions (approved thru June 30, 2014) Rescission, Redirection and Reprogramming of Available Allotments | Approvea | capita | l reprogram | ming actions | | | |--------------------------|------------|-------------|---|----------------|------------| | | | | | FY 2014 YTD | | | Agency | | Project | Title | | Fund Detai | | HA0 | | QN7SPC | STEAD PARK | 220,000.00 | 0300 | | HA0 | | RG001C | GENERAL IMPROVEMENTS - DPR | (220,000.00) | 0300 | | HA0 | | QN7CWC | CARTER G WOODSON PARK | 750,000.00 | 0300 | | HA0 | | RG001C | GENERAL IMPROVEMENTS - DPR | (750,000.00) | 0300 | | AM0 | ELC | PL111C | MISCELLANEOUS BUILDINGS POOL | 400,000.00 | 0302 | | RL0 | ELC | RL201C | PERFORMANCE BASED CONTRACTS | (400,000.00) | 0302 | | CE0 | CE0 | MCL03C | MARTIN LUTHER KING JR. MEMORIAL CENTRAL | 336,933.89 | 0300 | | CE0 | CE0 | WOD37C | WOODRIDGE LIBRARY | 800,000.00 | 0300 | | CE0 | | NEL38C | NORTHEAST LIBRARY | 235,927.22 | 0300 | | CE0 | CE0 | BEN37C | NEW BENNING BRANCH LIBRARY | (2,410.57) | 0300 | | CE0 | CE0 | FS337C | RENOVATION AT GEORGETOWN LIBRARY | (6,968.23) | 0300 | | CE0 | CE0 | ANL01C | ANACOSTIA NEIGHBORHOOD LIBRARY | (11,452.41) | 0300 | | CE0 | CE0 | WTD37C | WATHA T. DANIEL RENOVATION | (13,982.13) | 0300 | | CE0 | CE0 | TEN37C | TENLEY-FRIENDSHIP BRANCH LIBRARY | (33,132.07) | 0300 | | CE0 | CE0 | FGR37C | FRANCIS A. GREGORY LIBRARY | (268,988.48) | 0300 | | CE0 | CE0 | LB310C | GENERAL IMPROVEMENT- LIBRARIES | (1,035,927.22) | 0300 | | HA0 | AM0 | SET38C | SOUTHEAST TENNIS AND LEARNING CENTER | 2,000,000.00 | 0300 | | HA0 | AM0 | BSM37C | BENNING STODDERT MODERNIZATION | (2,000,000.00) | 0300 | | CE0 | CE0 | TPL01C | TEMP SPACE FOR DC PUBLIC LIBRARY | 598,589.54 | 0301 | | CE0 | CE0 | TPL01C | TEMP SPACE FOR DC PUBLIC LIBRARY | 22,910.46 | 0355 | | UK | GM0 | OFM08C | PUBLIC ED FACILITY MODERNIZATION PLH | (0.06) | 0301 | | EB0 | | AW505C | FEDERAL LANDS TRANSFER PROJECT | (16,699.63) | 0301 | | CE0 | | WAH38C | WASHINGTON HIGHLANDS | (22,910.46) | 0355 | | CE0 | | WAH38C | WASHINGTON HIGHLANDS | (77,730.76) | 0301 | | CR0 | | EB301C | VACANT PROPERTY INSPECTION AND ABATEMENT | (504,159.09) | 0301 | | EB0 | | AFH14C | TEMPORARY CONSTRUCTION - FEMS DEMOUNTABL | 1,500,000.00 | 0302 | | FL0 | | CR008C | UPGRADES CENTRAL SECURITY CAMERAS | (1,500,000.00) | 0302 | | HA0 | | COM37C | CONGRESS HEIGHTS MODERNIZATION | 300,000.00 | 0300 | | HA0 | | COM37C | CONGRESS HEIGHTS MODERNIZATION | 120,471.73 | 0330 | | HA0 | | R6701C | BALD EAGLE RECREATION CENTER | (120,471.73) | 0330 | | HA0 | | R6701C | BALD EAGLE RECREATION CENTER | (300,000.00) | 0300 | | HA0 | | QN752C | SOUTHWEST PLAYGROUND IMPROVMENTS | 100,000.00 | 0300 | | HA0 | | RG001C | GENERAL IMPROVEMENTS - DPR | (100,000.00) | 0300 | | FL0 | | FL4FLC | SUICIDE RISK MITIGATION | 600,000.00 | 0301 | | CR0 | | EB301C | VACANT PROPERTY INSPECTION AND ABATEMENT | (33,313.00) | 0301 | | AM0 | | PR101C | ONE JUDICIARY SQUARE ROOF | (566,687.00) | 0301 | | HA0 | | QN753C | DOWNTOWN PLAYGROUND IMPROVEMENTS | 100,000.00 | 0300 | | HA0 | | Q1937C | ROSEDALE RECREATION CENTER | (100,000.00) | 0300 | | FB0 | | LB737C | ENGINE COMPANY 16 RENOVATION | 7,910,030.42 | 0300 | | | | | TRAINING ACADEMY SITE IMPROVEMENTS | (558,308.73) | | | | | LG537C | ENGINE 27 MAJOR RENOVATION | , , | | | FB0 | AIVIU | LE737C | ENGINE COMPANY 23 RENOVATION | (3,264,315.30) | | | FB0 | A N 40 | | LINGTINE CONTAINT 23 KEINUVATION | (4,087,406.39) | 0300 | | FB0
FB0 | AM0 | | MDD CCHEDIN ED CADITAL IMPROVEMENTO | | | | FB0
FB0
FA0 | AM0 | PL110C | MPD SCHEDULED CAPITAL IMPROVEMENTS | 2,000,000.00 | 0301 | | FB0
FB0 | AM0
BX0 | | MPD SCHEDULED CAPITAL IMPROVEMENTS CULTURAL FACILITIES GRANTS SKYLAND SHOPPING CENTER | | | Appendix F - FY 2014 Year-To-Date Budget Actions (approved thru June 30, 2014) Rescission, Redirection and Reprogramming of Available Allotments | TO0 | TOO | N1601B | DCWAN | (154,369.00) | 0300 | |--|--------------------------|------------------|--|--------------------------|------| | TO0 | | N1603C | CITYWIDE NETWORK INFRASTRUCTURE UPGRADE | 450,000.00 | 0300 | | RL0 | | RL201C | PERFORMANCE BASED CONTRACTS | (450,000.00) | 0300 | | GA0 | | YY191C | PAYNE ES RENOVATION/MODERNIZATION | 485,000.00 | 0300 | | GA0 | | YY1MRC | MARIE REED ES MODERNIZATION | (485,000.00) | 0300 | | (A0 | | CIR14C | CIRCULATOR BUSES | 2,500,000.00 | 0330 | | KA0 | KA0 | CIRFLC | CIRCULATOR FLEET REHAB | (2,500,000.00) | 0330 | | GA0 | | NA637C | BALLOU SHS | 3,500,000.00 | 0300 | | GA0 | | NR939C | ROOSEVELT HS MODERNIZATION | 14,795,000.00 | 0300 | | GAO | | YY132C | HEARST ES MODERNIZATION | 6,000,000.00 | 0300 | | GAO | | YY157C | STUART HOBSON MS RENOVATION | 2,448,000.00 | | | SAO | | YY152C | POWELL ES RENOVATION | 19,463,000.00 | 0300 | | SAO | | GI552C | ROSE/RENO SCHOOL SMALL CAP | 2,942,000.00 | 0300 | | SAO | | MJ138C | JANNEY ES MODERNIZATION | | 0300 | | SAU
SAO | | YY1MRC | | 2,000,000.00 | 0300 | | | | | MARIE REED ES MODERNIZATION | 3,000,000.00 | 0300 | | SA0 | | YY1RTC | RIVER TERRACE SPECIAL ED CENTER | 7,240,000.00 | 0300 | | SA0 | | YY177C | BANCROFT ES MODERNIZATION | 1,257,000.00 | 0300 | | SA0 | | YY186C | KRAMER MS MODERNIZATION | 11,749,000.00 | 0300 | | SA0 | | YY192C | PLUMMER ES RENOVATION | 4,427,000.00 | 0300 | | SA0 | | YY196C | STANTON ES MODERNIZATION | 11,178,000.00 | 0300 | | GA0 | | YY187C | LAFAYETTE ES MODERNIZATION | 1,050,000.00 | 0300 | | SA0 | | GM120C | GENERAL MISCELLANEOUS REPAIRS | 1,500,000.00 | 0300 | | SA0 | | YY197C | WATKINS ES MODERNIZATION | 500,000.00 | 0300 | | A0 | | YY630C | PLANNING | 939,000.00 | 0300 | | A0 | AM0 | GI570C | HEALTH SUITES | 480,000.00 | 0300 | | SA0 | | GI010C | SPECIAL EDUCATION CLASSROOMS | 2,400,000.00 | 0300 | | SA0 | | YY160C | ADAMS ES MODERNIZATION/RENOVATION | (9,129.00) | 0300 | | GA0 | | YY140C | AMIDON ES MODERNIZATION/RENOVATION | (4,269.10) | 0300 | | GA0 | | YY140C | AMIDON ES MODERNIZATION/RENOVATION | (2,425.59) | 0301 | | GA0 | | NB737C | BRIGHTWOOD ES - MODERNIZATION/RENOVATION | (5,009.37) | 0301 | | GA0 | | YY141C | BROOKLAND ES MODERNIZATION/RENOVATION | (13,053.79) | 0300 | | GA0 | | YY142C | BRUCE MONROE @ PARKVIEW ES MODERNIZATION | (41,684.24) | 0300 | | SA0 | AM0 | CHA37C | CHALLENGER CENTER FOR SPACE ED | (1,500,000.00) | 0300 | | SA0 | AM0 | ND137C | COOKE ES-MODERNIZATION/RENOVATION | (10,857.00) | 0301 | | SA0 | AM0 | ND437C | DEAL JHS-MODERNIZATION/RENOVATION | (50,000.00) | 0301 | | A0 | AM0 | YY1ELC | EARLY LEARNING CTR | (1,800,000.00) | 0300 | | GA0 | AM0 | SG302C | ELECTRICAL MODIFICATIONS | (33,377.88) | 0300 | | A0 | AM0 | YY159C | ELLINGTON MODERNIZATION/RENOVATION | (5,631,000.00) | 0300 | | A0 | AM0 | YY182C | GARFIELD ES RENOVATION/MODERNIZATION | (7,751,507.00) | 0300 | | A0 | AM0 | YY183C | GARRISON ES RENOVATION/MODERNIZATION | (6,074,000.00) | 0300 | | A0 | AM0 | NF937C | HARDY MIDDLE SCHOOL MODERNIZATION | (106,915.66) | 0300 | | GA0 | | NF937C | HARDY MIDDLE SCHOOL MODERNIZATION | (490.91) | 0301 | | GA0 | AM0 | NG337C | HART MS MODERNIZATION | (3,830.72) | 0300 | | A0 | | YY163C | HENDLEY ES MODERNIZATION/RENOVATION | (105,604.00) | 0300 | | | | YY144C | HOUSTON ES RENOVATION/MODERNIZATION | (8,110,000.00) | 0300 | | SA0 | | | HVAC REPLACEMENT | (30,954.27) | 0300 | | | | SG104C | | | | | A0 | AM0 | SG104C
JE337C | JEFFERSON MS RENOVATION | (197,665.62) | 0300 | | GA0
GA0 | AM0 | JE337C | | (197,665.62) | | | SA0
SA0
SA0 | AM0
AM0
AM0 | JE337C
PW337C | JEFFERSON MS RENOVATION | (197,665.62)
(726.18) | 0300 | | GA0
GA0
GA0
GA0
GA0
GA0 | AM0
AM0
AM0
AM0 | JE337C | JEFFERSON MS RENOVATION JO WILSON ES MODERNIZATION/RENOVATION | (197,665.62) | | # Appendix F - FY 2014 Year-To-Date Budget Actions (approved thru June 30, 2014) Rescission, Redirection and Reprogramming of Available Allotments | GA0 | AMO | SK1MRC | MARIE REED ES (STADIUM) | (120,000.00) | 0300 | |-----------|-----|--------|---|-----------------|------| | GA0 | | MR337C | MAURY ES MODERNIZATION/RENOVATION | (114,655.06) | 0300 | | GA0 | | SG305C | MODERNIZATION | (200,000.00) | 0300 | | GA0 | | MO337C | MOTEN ES MODERNIZATION/RENOVATION | (313,116.61) | 0301 | | GA0 | | YY150C | NALLE ES MODERNIZATION/RENOVATION | (50,000.00) | 0300 | | GA0 | | YY170C | ORR ES MODERNIZATION/RENOVATION | (14,807,000.00) | 0300 | | GA0 | | YY191C | PAYNE ES RENOVATION/MODERNIZATION | (5,973,866.00) | 0300 | | GA0 | | SG121C | PK8 RENOVATION (SCHOOL CONSOLIDATION) | (7.92) | 0301 | | GA0 | | SE337C | SEATON ES MODERNIZATION/RENOVATION | (318,633.29) | 0300 | | GA0 | | TK337C | TAKOMA ES RENOVATION/MODERNIZATION | (501.51) | 0300 | | GA0 | | TK337C | TAKOMA ES RENOVATION/MODERNIZATION | (883.77) | 0301 | | GA0 | | TU337C | TURNER ES MODERNIZATION/RENOVATION | (1,058.80) | 0300 | | GA0 | | TU337C | TURNER ES MODERNIZATION/RENOVATION | (10,874.10) | 0301 | | GA0 | | YY197C | WATKINS ES MODERNIZATION/RENOVATIONS | 500,000.00 | 0300 | | GA0 | | YY173C | WEST ES MODERNIZATION/RENOVATION | (6,799,000.00) | 0300 | | GA0 | | NQ937C | WHEATLEY ES MODERNIZATION/RENOVATION | (10,016.64) | 0300 | | GA0 | | WT337C | WHITTIER EC MODERNIZATION/RENOVATION | (85,579.45) | 0300 | | GA0 | | ASC13C | SKYLAND SHOPPING CENTER | (26,613,127.85) | 0300 | | GA0 | | CESLIC | LANGUAGE IMMERSION MS/HS FACILITY GRANT | (6,000,000.00) | 0300 | | FR0 | | LIM01C | | | 0300 | | rku
UK | | | E-01 COMPLETE RENOVATION/MODERNIZATION | 2,458,637.68 | 0300 | | AM0 | | LA137C | | (42,672.32) | 0300 | | | | AA338C | CONSOLIDATED LABORATORY FACILITY ECONOMIC DEVELOPMENT POOL | (2,415,965.36) | | | EB0 | | EDP01C | | 197,740.41 | 0301 |
 RL0 | | RL202C | PBC - FEDERAL MATCH | (197,740.41) | 0301 | | PA0 | | RPA02C | REVERSE PAYGO | 6,607,330.00 | 0301 | | EB0 | | EDP01C | ECONOMIC DEVELOPMENT POOL | (6,607,330.00) | 0301 | | PA0 | | RPA02C | REVERSE PAYGO | 406,147.00 | 0301 | | HA0 | | QM802C | NOMA PARKS & REC CENTERS | (406,147.00) | 0301 | | PA0 | | RPA02C | REVERSE PAYGO | 221,654.31 | 0301 | | HA0 | | RG001C | GENERAL IMPROVEMENTS - DPR | (221,654.31) | 0301 | | KA0 | | MNT00A | MAINTENANCE | 16,720,000.00 | 0350 | | KA0 | | PM000A | PLANNING, MANAGEMENT & COMPLIANCE | 4,400,000.00 | 0350 | | KA0 | KA0 | MNT00A | MAINTENANCE | 4,180,000.00 | 0320 | | KA0 | KA0 | ED0BPA | ECONOMIC DEVELOPMENT | 1,320,000.00 | 0350 | | KA0 | | PM000A | PLANNING, MANAGEMENT & COMPLIANCE | 1,100,000.00 | 0320 | | KA0 | | ED0BPA | ECONOMIC DEVELOPMENT | 330,000.00 | 0320 | | KA0 | | OSS00A | OPERATIONS, SAFETY & SYSTEM EFFICIENCY | (5,610,000.00) | 0320 | | KA0 | | OSS00A | OPERATIONS, SAFETY & SYSTEM EFFICIENCY | (22,440,000.00) | 0350 | | HA0 | | QN501C | LANGDON COMMUNITY CENTER REDEVELOPMENT | 460,165.84 | 0300 | | HA0 | | QN501C | LANGDON COMMUNITY CENTER REDEVELOPMENT | 24,834.16 | 0301 | | BY0 | | A0502C | WARD 6 SENIOR WELLNESS CENTER | (311.70) | 0300 | | KA0 | | EDS04C | GREAT STREETS INITIATIVE | (916.42) | 0333 | | BX0 | | AH718C | DOWNTOWN PROJECTS | (1,161.00) | 0300 | | AM0 | | N1403C | ONE JUDICIARY SQUARE | (1,330.86) | 0300 | | BX0 | | AH716C | NEIGHBORHOOD PROJECTS | (2,824.00) | 0300 | | FB0 | | LA137C | E-01 COMPLETE RENOVATION/MODERNIZATION | (8,010.21) | 0300 | | BX0 | | AH7GPC | ARTS & HUMANITIES GRANTS & PROJECTS | (12,631.16) | 0300 | | AT0 | | CIS01C | COMPUTER INFRASTRUCTURE SYSTEM | (23,502.46) | 0300 | | KA0 | | SR318C | POTOMAC PARK LEVEE IMPROVEMENT | (24,834.16) | 0331 | | UK | GA0 | SG101C | ROOF REPLACEMENTS | (30,413.76) | 0300 | | UK | EDO | LA137C | E-01 COMPLETE RENOVATION/MODERNIZATION | (41,275.68) | 0300 | # Appendix F - FY 2014 Year-To-Date Budget Actions (approved thru June 30, 2014) Rescission, Redirection and Reprogramming of Available Allotments | CR0 | CR0 | EB301C | VACANT PROPERTY INSPECTION AND ABATEMENT | (83,860.48) | 9000 | |---------------------------------|------------|----------------------------|--|--|----------------------| | 3X0 | BX0 | AH715C | ART BANK II | (96,840.00) | 0303 | | 3X0 | BX0 | DA101C | CULTURAL FACILITIES GRANTS | (157,088.11) | 0300 | | GA0 | AM0 | YY191C | PAYNE ES RENOVATION/MODERNIZATION | 18,123,866.00 | 0300 | | KA0 | KA0 | ASW12C | SOUTHWEST WATERFRONT & FISH MARKET REDEV | (1,272,498.62) | 0300 | | ГО0 | TO0 | N6002C | TRANSPORTATION INFRASTRUCTURE MODERNIZAT | (126,044.26) | 0300 | | KA0 | KA0 | PM304C | ADVANCED DESIGN AND PLANNING | (500,000.00) | 0300 | | KA0 | KA0 | AD304C | STREETLIGHT MANAGEMENT | (575,323.12) | 0300 | | GA0 | AM0 | YY1MRC | MARIE REED ES MODERNIZATION/RENOVATION | (1,150,000.00) | 0300 | | BD0 | BD0 | PLN37C | DISTRICT PUBLIC PLANS & STUDIES | (1,500,000.00) | 0300 | | KA0 | KA0 | EDS05C | GREAT STREETS INITIATIVE INFRASTRUCTURE | (2,000,000.00) | 0300 | | GA0 | AM0 | JOH37C | JOHNSON MS RENOVATION/MODERNIZATION | (11,000,000.00) | 0300 | | HA0 | AM0 | QJ801C | FRIENDSHIP PARK | 1,800,000.00 | 0300 | | 3X0 | BX0 | AH7GPC | ARTS & HUMANITIES GRANTS & PROJECTS | (155,049.06) | 0300 | | AT0 | AT0 | BF208C | PERFORMANCE BASED BUDGETING | (221,500.94) | 0303 | | HC0 | HC0 | HC301C | MEDICIAD MANAGEMENT INFORMATION SYSTEM | (270,995.20) | 0300 | | AT0 | AT0 | BF208C | PERFORMANCE BASED BUDGETING | (353,822.18) | 0300 | | ГО0 | TO0 | N6002C | TRANSPORTATION INFRASTRUCTURE MODERNIZAT | (373,955.74) | 0300 | | KA0 | KA0 | AD304C | STREETLIGHT MANAGEMENT | (424,676.88) | 0300 | | HA0 | | QN750C | PARK IMPROVEMENTS | 404,600.00 | 0300 | | GA0 | AM0 | BRK37C | BROOKLAND MS MODERNIZATION | (404,600.00) | 0300 | | AM0 | | PL106C | GOVERNMENT CENTERS POOL | 400,000.00 | 0300 | | HA0 | AM0 | URA37C | URBAN AGRICULTURE | (400,000.00) | 0300 | | HA0 | AM0 | QE238C | RIDGE ROAD RECREATION CENTER | 3,950,395.19 | 0300 | | HA0 | AM0 | QE238C | RIDGE ROAD RECREATION CENTER | 156,506.27 | 0330 | | HA0 | | QE238C | RIDGE ROAD RECREATION CENTER | 551.57 | 0301 | | HA0 | | QL201C | OFF-LEASH DOG PARKS | (0.48) | 0300 | | HA0 | | RG004C | HVAC REPLACEMENT | (100.00) | 0300 | | HA0 | | QS137C | PALISADES - SHERRIER PLACE RENOVATION | (551.57) | 0301 | | HA0 | | QJ901C | PURCHASE BOYS AND GIRLS CLUBS | (1,252.70) | 0300 | | HA0 | | QP201C | 11TH AND MONROE PARK | (1,292.96) | 0300 | | HA0 | | QN101C | 7TH AND N | (1,602.79) | 0300 | | HA0 | | QI438C | JUSTICE PARK | (3,153.66) | 0300 | | HA0 | | QN801C | BANNEKER BASEBALL CENTER | (10,509.62) | 0300 | | HA0 | | QM401C | 10TH STREET PARK | (11,525.72) | 0300 | | HA0 | | QM501C | SHEPHERD FIELD | (24,946.00) | 0300 | | HA0 | | QP101C | 1ST AND FLORIDA PLAYGROUND AND PARK | (43,586.66) | 0300 | | HA0 | | QM701C | CHEVY CHASE RECREATION CENTER | (58,667.95) | 0300 | | HA0 | | QI837C | GUY MASON RECREATION CENTER | (82,815.07) | 0300 | | HA0 | | QK338C | FORT STANTON RECREATION CENTER | (100,000.00) | 0300 | | HA0 | | QP310C | WATKINS PARK | (126,793.91) | 0300 | | HA0 | | RG008C | NOYES FIELD | (147,369.67) | 0300 | | HA0 | | R6701C | BALD EAGLE RECREATION CENTER | (156,506.27) | 0330 | | HA0 | | R6701C | BALD EAGLE RECREATION CENTER | (236,961.53) | 0300 | | HA0 | | QI937C | ROSEDALE RECREATION CENTER | (441,882.77) | 0300 | | | | QE511C | ADA COMPLIANCE | (500,000.00) | 0300 | | HAU | | RG006C | SWIMMING POOL REPLACEMENT | (1,000,000.00) | 0300 | | | AMO | | | , | | | HA0 | | ON702C | ATHLETIC FIELD AND PARK IMPROVEMENTS | (1.157.933 70) | ()3()() | | HA0
HA0 | AM0 | QN702C
MRR00A | ATHLETIC FIELD AND PARK IMPROVEMENTS MAJOR REHABILITATION. RECONSTRUCTION: | (1,157,933.70)
849.093.05 | 0300
0350 | | HA0
HA0
HA0
KA0 | AM0
KA0 | QN702C
MRR00A
MRR00A | ATHLETIC FIELD AND PARK IMPROVEMENTS MAJOR REHABILITATION, RECONSTRUCTION; MAJOR REHABILITATION, RECONSTRUCTION; | (1,157,933.70)
849,093.05
212,273.14 | 0300
0350
0320 | #### Appendix F - FY 2014 Year-To-Date Budget Actions (approved thru June 30, 2014) Rescission, Redirection and Reprogramming of Available Allotments | KA0 | KA0 | CDT89A | S DAK AVE BR NE OVER RR BH-1113(18) | (849,093.05) | 0350 | |------------|--------|---------------|--|-----------------|--------------------| | KA0 | KA0 | OSS00A | OPERATIONS, SAFETY & SYSTEM EFFICIENCY | 582,421.85 | 0350 | | KA0 | KA0 | CI040A | TRAFFIC SIGNAL RELAMPING - NHS | (582,421.85) | 0350 | | KA0 | KA0 | PM000A | PLANNING, MANAGEMENT & COMPLIANCE | 166,424.73 | 0320 | | KA0 | KA0 | PM000A | PLANNING, MANAGEMENT & COMPLIANCE | 33,725.28 | 0350 | | KA0 | KA0 | ZUT06A | BIKE PARKING RACKS CM-8888(109) | (33,725.28) | 0320 | | KA0 | KA0 | ZUT06A | BIKE PARKING RACKS CM-8888(109) | (166,424.73) | 0350 | | JZ0 | AM0 | SH738C | DYRS YSC GYMNASIUM MODERNIZATION | 1,412,000.00 | 0300 | | JZ0 | AM0 | SH739C | DYRS YSC COURTYARD MODERNIZATION | 1,178,000.00 | 0300 | | JZ0 | AM0 | SH732C | DYRS CAMPUS UPGRADES | (2,590,000.00) | 0300 | | Miscella | anec | ous | | | | | Miscellane | ous bu | udget actions | | | | | | | | | FY 2014 YTD | | | Agency | IAG | Project | Title | Action | Fund Detail | | UC0 | UC0 | UC2TDC | IT AND COMMUNICATIONS UPGRADES | 25,000,000.00 | 0300 | | UK | TO0 | UC2TDC | IT AND COMMUNICATIONS UPGRADES | (25,000,000.00) | 0300 | | Supple | Supplemental Actions | | | | | | | | | |----------|----------------------|--------------|-------------------------------------|--------------|--------------------|--|--|--|--| | Subseque | nt Eve | nts: FY 2014 | Budget Request Act of 2013 | | | | | | | | | | | | FY 2014 YTD | | | | | | | Agency | IAG | Project | Title | Action | Fund Detail | | | | | | AM0 | HA0 | RR007C | FACILITY RENOVATION | 1,560,532.00 | 0301 | | | | | | AM0 | GM0 | SK120C | ATHLETIC FAC. IMPROVEMENT | 1,000,000.00 | 0301 | | | | | | GA0 | GA0 | T2241C | STUDENT INFORMATION SYSTEM-PCS | 998,750.00 | 0301 | | | | | | GA0 | GA0 | T2242C | ENTERPRISE RESOURCE PLANNING | 1,801,250.00 | 0301 | | | | | | GF0 | GF0 | UG706C | RENOVATION OF UNIVERSITY FACILITIES | 4,300,000.00 | 0301 | | | | | | Agency | Project No | Project Title | Fund Detail | Amount | Comments | |--------|------------------|--|-------------|----------------|--------------------------------| | GA0 | SG106C | WINDOW REPLACEMENT - DCPS | 0300 | (1,849,683.71) | \$67M REPG# 20-53 TO FIX FUND | | GA0 | SG106C | WINDOW REPLACEMENT - DCPS | 0301 | 1,849,683.71 | \$67M REPG# 20-53 TO FIX FUND | | KA0 | CDTB6A | NH-IM-395-1(157) ELEC/MEC REHAB OF AIR | 0301 | 500,000.00 | APPROVED REPROG 20-124 | | GA0 | GM120C | GENERAL MISCELLANEOUS REPAIRS - DCPS | 0300 | 108,192.00 | APPROVED REPROG FROM YY108C/04 | | GA0 | YY108C | BROWNE EC MODERNIZATION | 0300 | (108,192.00) | APPROVED REPROG TO GM120C/04 | | GA0 | YY151C | PEABODY ES RENOVATION/MODERNIZATION | 0300 | 129,566.00 | APPROVED REPROGRAM FROM PL9010 | | AM0 | PL901C | ENERGY RETROFITTING OF DISTRICT BUILDING | 0300 | (129,566.00) | APPROVED REPROGRAM TO YY151C | | GA0 | PL337C | TRUESDELL ES MODERNIZATION/RENOVATION | 0301 | 217,578.00 | APPRVD REPROG FROM NX637C/04 | | GA0 | NX637C | W WILSON SHS MODERNIZATION/RENOVATION | 0301 | (217,578.00) | APPRVD REPROG TO PL337C/04 | | EB0 | AW707C | BOATHOUSE ROW | 0300 | (386,108.02) | FY 2014 BSA EMERGENCY ACT | | EB0 | EB008C | NEW COMMUNITIES | 0300 | 386,108.02 | FY 2014 BSA EMERGENCY ACT | | FA0 | PL110C | MPD SCHEDULED CAPITAL IMPROVEMENTS | 0301 | (750,000.00) | FY 2014 BSA EMERGENCY ACT | | FA0 | PL110C | MPD SCHEDULED CAPITAL IMPROVEMENTS | 0301 | 1,500,000.00 | REPG #20-117 FROM OPERAT
LOCAL | | HA0 | QN750C | PARK IMPROVEMENTS | 0301 | 12,000,000.00 | REPG #20-121 FRM LOC OPER BUDG | | FL0 | CR007C | INMATE PROCESSING CENTER | 0301 | 175,000.00 | REPG #20-122 FRM VAR OPER PROG | | AM0 | PL107C | MISCELLANEOUS BUILDINGS POOL | 0301 | 771,000.00 | REPG #20-123 FRM LOC OPER BUDG | | KA0 | ZU000A | TRAVEL DEMAND MANAGEMENT | 0320 | 5,000.00 | REPGR FROM FDT23A TO ZU000A | | KA0 | ZU000A | TRAVEL DEMAND MANAGEMENT | 0350 | 20,000.00 | REPGR FROM FDT23A TO ZU000A | | KA0 | PM002A | STP-8888(050)TOUR BUS FAC FEASIBILITY | 0350 | (116,410.23) | REPGR FROM PM002A TO ZU000A | | KA0 | AF023A | DBE-2004(004)FY05 DBE SUPPORTIVE SVCS | 0350 | (4,371.85) | REPGRM FROM AF023A TO PM000A | | KA0 | AF029A | ` ' | 0350 | | REPGRM FROM AF029A TO PM000A | | KA0 | PM000A | OJT-2005(003)FY05 PROG PARTNERS PROGRAM | 0350 | (14,792.00) | REPGRM FROM AF029A TO PM000A | | | | PLANNING, MANAGEMENT & COMPLIANCE | | 14,792.00 | | | KA0 | OSS00A | OPERATIONS, SAFETY & SYSTEM EFFICIENCY | 0320 | 27,089.90 | REPGRM FROM CB045A TO OSS00A | | KA0 | OSS00A | OPERATIONS, SAFETY & SYSTEM EFFICIENCY | 0350 | 133,681.00 | REPGRM FROM CB045A TO CSS00A | | KA0 | PM002A | STP-8888(050)TOUR BUS FAC FEASIBILITY | 0300 | (58,975.10) | REPGRM FROM PM002A TO ZU000A | | KA0 | PM000A | PLANNING, MANAGEMENT & COMPLIANCE | 0350 | 12,518.00 | REPGRM FROM PM096A TO PM000A | | KA0 | SR033A | EASTERN AVE NE VARNUM ST TO RANDOLPH ST | 0320 | (130,676.03) | REPGRM FROM SR033A TO MRR00A | | KA0 | SR033A | EASTERN AVE NE VARNUM ST TO RANDOLPH ST | 0350 | (608,075.82) | REPGRM FROM SR033A TO MRR00A | | KA0 | CB027A | PEDESTRIAN SAFETY ENHANCEMENT PROGRAM | 0350 | (228,641.27) | REPGRMM FROM CB027A TO OSS00A | | KA0 | ED0BPA | ECONOMIC DEVELOPMENT | 0320 | 30,621.17 | REPGROM FROM ED024A TO ED0BPA | | KA0 | ED0BPA | ECONOMIC DEVELOPMENT | 0350 | 151,106.86 | REPGROM FROM ED024A TO ED0BPA | | KA0 | SA306C | STREET CAR | 0301 | 1,500,000.00 | REPGROM FROM PAYGO TO CAPITAL | | KA0 | PM096A | DBE SUPPORTIVE SERVICES | 0350 | (12,518.00) | REPGROM FROM PM096A TO PM000A | | GA0 | GI010C | SPECIAL EDUCATION CLASSROOMS | 0300 | 1,300,000.00 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | MH137C | DUNBAR SHS MODERNIZATION | 0300 | 899,074.00 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | MO337C | MOTEN ES MODERNIZATION/RENOVATION | 0300 | 925,000.00 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | NA637C | BALLOU SHS | 0300 | 1,500,000.00 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | ND437C | DEAL JHS-MODERNIZATION/RENOVATION | 0300 | 589,005.17 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | ND437C | DEAL JHS-MODERNIZATION/RENOVATION | 0301 | 410,994.83 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | NX437C | ANACOSTIA HS MODERNIZATION/RENOV | 0300 | 90,145.00 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | PE337C | DREW ES MODERNIZATION/RENOVATION | 0300 | 1,000,000.00 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | SG1CLC | FY 2013 CLOSURES | 0300 | 1,100,000.00 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | SK1ASC | ANNE GODING/SHERWOOD RC (PLAYGROUND) | 0300 | 1,500,000.00 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | SK1MKC | MARTIN LUTHER KING ES (PLAYGROUND) | 0300 | 750,000.00 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | SK1MRC | MARIE REED ES (STADIUM) | 0300 | 950,000.00 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | SK1MYC | MAURY ES (PLAYGROUND) | 0300 | 750,000.00 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | YY152C | POWELL ES RENOVATION/MODERNIZATION | 0300 | 2,649,662.69 | REPRG #20-89 FROM VARIOUS PROJ | | GA0 | YY1MXC | MALCOLM X MODERNIZATION | 0300 | 850,000.00 | REPRG #20-89 FROM VARIOUS PROJ | | AM0 | AA338C | CONSOLIDATED LABORATORY FACILITY | 0300 | (3,438,464.22) | REPRG #20-89 TO VAR SCH MODERN | | AT0 | CIS01C | COMPUTER INFRASTRUCTURE SYSTEM | 0300 | (52,347.54) | REPRG #20-89 TO VAR SCH MODERN | | GA0 | GM308C | PROJECT MANAGEMENT/PROF. FEES - DCPS | 0300 | (3,444.35) | REPRG #20-89 TO VAR SCH MODERN | | HC0 | HC901C | COMMUNITY HEALTH CLINICS | 0300 | (3,000,000.00) | REPRG #20-89 TO VAR SCH MODERN | | HT0 | MPM02C | MMIS UPGRADE | 0300 | (151,499.75) | REPRG #20-89 TO VAR SCH MODERN | | AM0 | N1401B | GOVERNMENT CENTERS | 0300 | (7,003.45) | REPRG #20-89 TO VAR SCH MODERN | | AM0 | N1401B
N1403C | ONE JUDICIARY SQUARE | 0300 | (108,030.89) | REPRG #20-89 TO VAR SCH MODERN | | Agency | Project No | Project Title | Fund Detail | Amount | Comments | |--------|------------------|--|-------------|----------------------------|--------------------------------| | TO0 | N1601B | DCWAN | 0303 | (17,390.68) | REPRG #20-89 TO VAR SCH MODERN | | TO0 | N1607B | FIX D.C. TELEPHONE | 0300 | (397.48) | REPRG #20-89 TO VAR SCH MODERN | | TO0 | N1711C | IT - SECURITY | 0301 | (62,587.50) | REPRG #20-89 TO VAR SCH MODERN | | TO0 | N1801C | DATA CENTER FACILITY UPGRADE | 0300 | (113,182.31) | REPRG #20-89 TO VAR SCH MODERN | | GA0 | NR637C | WOODSON HS - MODERNIZATION/RENOV | 0300 | (48,170.18) | REPRG #20-89 TO VAR SCH MODERN | | AM0 | PL102C | ELEVATOR POOL | 0300 | (48,536.00) | REPRG #20-89 TO VAR SCH MODERN | | AM0 | PL105C | ARCHIVES RECORDER OF DEEDS | 0300 | (77,874.00) | REPRG #20-89 TO VAR SCH MODERN | | AM0 | PL106C | GOVERNMENT CENTERS POOL | 0300 | (30,153.16) | REPRG #20-89 TO VAR SCH MODERN | | AM0 | PL107C | MISCELLANEOUS BUILDINGS POOL | 0300 | (21,655.00) | REPRG #20-89 TO VAR SCH MODERN | | AM0 | PL107C | MISCELLANEOUS BUILDINGS POOL | 0301 | (12,035.40) | REPRG #20-89 TO VAR SCH MODERN | | AM0 | PL108C | BIG 4 BUILDINGS POOL | 0300 | (6,182.44) | REPRG #20-89 TO VAR SCH MODERN | | AM0 | PL901C | ENERGY RETROFITTING OF DISTRICT BUILDING | 0300 | (1,000,000.00) | REPRG #20-89 TO VAR SCH MODERN | | KE0 | SA311C | WMATA FUND - PRIIA | 0300 | (84.70) | REPRG #20-89 TO VAR SCH MODERN | | KE0 | SA311C | WMATA FUND - PRIIA | 0301 | (3,095.53) | REPRG #20-89 TO VAR SCH MODERN | | GA0 | TU337C | TURNER ES MODERNIZATION/RENOVATION | 0300 | (64,148.65) | REPRG #20-89 TO VAR SCH MODERN | | | WA640C | DMV TICKET PROCESSING-IT | 0303 | (1,648,299.17) | REPRG #20-89 TO VAR SCH MODERN | | KV0 | WA743C | TICKET PROCESSING SYSTEM & DESTINY INTEG | 0300 | (3,807,975.50) | REPRG #20-89 TO VAR SCH MODERN | | AM0 | WIL02C | WILSON BLDG | 0300 | (6,202.01) | REPRG #20-89 TO VAR SCH MODERN | | GA0 | YY630C | PLANNING | 0300 | (432,407.00) | REPRG #20-89 TO VAR SCH MODERN | | KA0 | NPP01C | NEIGHBORHOOD PARKING PERF. FUND | 0301 | 562,000.00 | REPRG 20-115 FROM KA0 TO PA0 | | EB0 | EB403C | HOWARD THEATRE | 0300 | (2,183,512.50) | REPRG 20-90 FOR LINCOLN THEA | | KA0 | MRR00A | MAJOR REHABILITATION, RECONSTRUCTION; | 0320 | 130,676.03 | REPRG FROM SR033A TO MRR00A | | KA0 | MRR00A | MAJOR REHABILITATION, RECONSTRUCTION; | 0350 | 608,075.82 | REPRG FROM SR033A TO MRR00A | | KG0 | SWM05C | STORMWATER RETROFIT IMPLEMENTATION-DDOT | 0301 | 2,500,000.00 | REPRGM.PAYGO TO CAPITAL | | FL0 | CR007C | INMATE PROCESSING CENTER | 0301 | | REPROG #20-83 FRM LOCAL TO PA0 | | EB0 | EB404C | LINCOLN THEATER | 0301 | 870,000.00
2,183,512.50 | REPROG #20-90 FROM EB0-EB403C | | TO0 | EQ104C | IDENTITY AND ACCESS MANAGEMENT SYSTEM | 0300 | 160,227.85 | REPROG #20-91 FRM VARIOUS PROJ | | TO0 | - | | 0300 | | | | TO0 | EQ104C
N1601B | IDENTITY AND ACCESS MANAGEMENT SYSTEM | 0301 | 373,653.16 | REPROG #20-91 FRM VARIOUS PROJ | | | | DCWAN | | 1,544,821.58 | REPROG #20-91 FRM VARIOUS PROJ | | T00 | N1603C | CITYWIDE NETWORK INFRASTRUCTURE UPGRADE | 0302 | 181,051.00 | REPROG #20-91 FRM VARIOUS PROJ | | T00 | N1704C | IT INFRASTRUCTURE IMPLEMENTATION | 0300 | 896,123.13 | REPROG #20-91 FRM VARIOUS PROJ | | T00 | N1709C | E-GOVERNMENT | 0300 | 289,442.43 | REPROG #20-91 FRM VARIOUS PROJ | | T00 | N2503C | DATA CENTER RELOCATION-GO BOND | 0300 | 2,335,251.78 | REPROG #20-91 FRM VARIOUS PROJ | | T00 | N3701C | HUMAN RESOURCES SYSTEM | 0302 | 500,000.00 | REPROG #20-91 FRM VARIOUS PROJ | | TO0 | ZB201C | ENTERPRISE INTEGRATION PROJECTS | 0300 | 858,202.99 | REPROG #20-91 FRM VARIOUS PROJ | | BY0 | A0502C | WARD 6 SENIOR WELLNESS CENTER | 0300 | (203.45) | REPROG #20-91 TO VAR OCTO PROJ | | FL0 | CR006C | RENOVATION OF DC JAIL SALLYPORT | 0300 | (1,932.87) | REPROG #20-91 TO VAR OCTO PROJ | | CE0 | CWM01C | AFRICAN AMERICAN CIVIL WAR RECORDS & ART | 0300 | (3,350.79) | REPROG #20-91 TO VAR OCTO PROJ | | CR0 | EB301C | VACANT PROPERTY INSPECTION AND ABATEMENT | 0300 | (57,143.36) | REPROG #20-91 TO VAR OCTO PROJ | | KA0 | EDL01C | NEIGHBORHOOD STREETSCAPE | 0300 | (761.89) | REPROG #20-91 TO VAR OCTO PROJ | | KA0 | EQ901C | MAJOR EQUIPMENT ACQUISITION | 0300 | (1,933.75) | REPROG #20-91 TO VAR OCTO PROJ | | KA0 | EW002C | E WASHINGTON STREET TRAFFIC RELIEF | 0300 | (1,295,553.52) | REPROG #20-91 TO VAR OCTO PROJ | | KT0 | FM608C | FLEET TIRE SHOP | 0300 | (85,571.80) | REPROG #20-91 TO VAR OCTO PROJ | | FA0 | FRI01C | BASE BUILDING RENOVATION | 0300 | (0.31) | REPROG #20-91 TO VAR OCTO PROJ | | FB0 | FTS01C | FIRE TRAINING SIMULATOR | 0300 | (0.80) | REPROG #20-91 TO VAR OCTO PROJ | | KG0 | HMRHMC | HAZARDOUS MATERIAL REMEDIATION - DDOE | 0300 | (418,237.79) | REPROG #20-91 TO VAR OCTO PROJ | | RM0 | HX501C | NEW MENTAL HEALTH HOSPITAL | 0300 | (1,553,778.41) | REPROG #20-91 TO VAR OCTO PROJ | | FB0 | LA137C | E-01 COMPLETE RENOVATION/MODERNIZATION | 0300 | (65,247.58) | REPROG #20-91 TO VAR OCTO PROJ | | FB0 | LA837C | ENGINE COMPANY 8 RENOVATION | 0300 | (256,151.00) | REPROG #20-91 TO VAR OCTO PROJ | | GA0 | N5004C | DCPS DCSTARS SOFTWARE REPLACEMENT | 0301 | (8,259.88) | REPROG #20-91 TO VAR OCTO PROJ | | GA0 | N5005C | IT SERVER OPERATIONS SUPPORT AND CONSOLI | 0301 | (4,381.49) | REPROG #20-91 TO VAR OCTO PROJ | | GA0 | N5009C | BUILDING ACCESS SOLUTION | 0301 | (29,399.50) | REPROG #20-91 TO VAR OCTO PROJ | | GA0 | NG337C | HART MS MODERNIZATION | 0301 | (987.05) | REPROG #20-91 TO VAR OCTO PROJ | | GA0 | NR637C | WOODSON HS - MODERNIZATION/RENOV | 0301 | (11,785.19) | REPROG #20-91 TO VAR OCTO PROJ | | FA0 | PER40C | MPD RECORDS MANAGEMENT SYSTEM | 0300 | (47,252.00) | REPROG
#20-91 TO VAR OCTO PROJ | | Agency | Project No | Project Title | Fund Detail | Amount | Comments | |--------|------------|--|-------------|-----------------|--------------------------------| | FA0 | | SYNCHRONIZED MAPPING ANALYSIS | 0302 | (681,051.00) | REPROG #20-91 TO VAR OCTO PROJ | | HA0 | QA501C | STODDERT RECREATION CENTER | 0300 | (13,839.68) | REPROG #20-91 TO VAR OCTO PROJ | | HA0 | QD538C | WOODROW WILSON NATATORIUM | 0300 | (51,834.05) | REPROG #20-91 TO VAR OCTO PROJ | | HA0 | QG538C | NORTH MICHIGAN PARK PHASE II | 0300 | (14,018.35) | REPROG #20-91 TO VAR OCTO PROJ | | HA0 | QJ901C | PURCHASE BOYS AND GIRLS CLUBS | 0300 | (1,740,008.70) | REPROG #20-91 TO VAR OCTO PROJ | | | RPD002 | REAL PROPERTY DATABASE | 9000 | (21,296.42) | REPROG #20-91 TO VAR OCTO PROJ | | HA0 | RR015C | PARK LIGHTING | 0300 | (16,886.03) | REPROG #20-91 TO VAR OCTO PROJ | | KE0 | SA311C | WMATA FUND - PRIIA | 0301 | (318,840.05) | REPROG #20-91 TO VAR OCTO PROJ | | GA0 | SG101C | ROOF REPLACEMENTS | 0300 | (121,227.03) | REPROG #20-91 TO VAR OCTO PROJ | | GA0 | SG104C | HVAC REPLACEMENT | 0300 | (26,818.91) | REPROG #20-91 TO VAR OCTO PROJ | | GA0 | SG404C | BARNARD ES | 0300 | (4,072.23) | REPROG #20-91 TO VAR OCTO PROJ | | GA0 | SK133C | BANCROFT ES ATHLETIC FACILITY | 0300 | (15,000.00) | REPROG #20-91 TO VAR OCTO PROJ | | GA0 | SK134C | WARD 8 PLAYGROUNDS | 0300 | (4,771.00) | REPROG #20-91 TO VAR OCTO PROJ | | KV0 | WA540C | IT INFRASTRUCT SYST/SOFTWARE 301 C ST NW | 0300 | (46,966.72) | REPROG #20-91 TO VAR OCTO PROJ | | KV0 | WA540C | IT INFRASTRUCT SYST/SOFTWARE 301 C ST NW | 0303 | (63,322.97) | REPROG #20-91 TO VAR OCTO PROJ | | GM0 | YY130C | MODERNIZATIONS UNDERWAY | 0300 | (17,363.40) | REPROG #20-91 TO VAR OCTO PROJ | | GM0 | YY131C | HIGH SCHOOL MODERNIZATIONS | 0300 | (17,362.87) | REPROG #20-91 TO VAR OCTO PROJ | | GM0 | YY132C | ELEMENTARY/MIDDLE SCHOOLS MODERNIZATION | 0300 | (17,362.87) | REPROG #20-91 TO VAR OCTO PROJ | | GM0 | YY133C | SELECTIVE ADDITIONS & NEW CONSTRUCTION | 0300 | (17,363.13) | REPROG #20-91 TO VAR OCTO PROJ | | FL0 | CR007C | INMATE PROCESSING CENTER | 0301 | 2,000,000.00 | REPROG 20-52 FROM FL0 | | KA0 | AW000A | SOUTH CAPITOL STREET CORRIDOR | 0320 | 7,250,000.00 | REPROG APPROVED #20-54 | | KA0 | ED0BPA | ECONOMIC DEVELOPMENT | 0320 | 250,000.00 | REPROG APPROVED #20-54 | | KA0 | ED0BPA | ECONOMIC DEVELOPMENT | 0350 | 1,000,000.00 | REPROG APPROVED #20-54 | | KA0 | HTF00A | 11TH STREET BRIDGE | 0320 | (7,500,000.00) | REPROG APPROVED #20-54 | | KA0 | MNT00A | MAINTENANCE | 0350 | 2,500,000.00 | REPROG APPROVED #20-54 | | KA0 | MRR00A | MAJOR REHABILITATION, RECONSTRUCTION; | 0320 | 3,000,000.00 | REPROG APPROVED #20-54 | | KA0 | MRR00A | MAJOR REHABILITATION, RECONSTRUCTION; | 0350 | 6,000,000.00 | REPROG APPROVED #20-54 | | KA0 | OSS00A | OPERATIONS, SAFETY & SYSTEM EFFICIENCY | 0320 | (1,500,000.00) | REPROG APPROVED #20-54 | | KA0 | OSS00A | OPERATIONS, SAFETY & SYSTEM EFFICIENCY | 0350 | 2,000,000.00 | REPROG APPROVED #20-54 | | KA0 | PM000A | PLANNING, MANAGEMENT & COMPLIANCE | 0320 | 1,500,000.00 | REPROG APPROVED #20-54 | | KA0 | PM000A | PLANNING, MANAGEMENT & COMPLIANCE | 0350 | 3,500,000.00 | REPROG APPROVED #20-54 | | KA0 | STC00A | STREETCARS | 0320 | (1,000,000.00) | REPROG APPROVED #20-54 | | KA0 | STC00A | STREETCARS | 0350 | (5,000,000.00) | REPROG APPROVED #20-54 | | KA0 | ZU000A | TRAVEL DEMAND MANAGEMENT | 0320 | (2,000,000.00) | REPROG APPROVED #20-54 | | KA0 | ZU000A | TRAVEL DEMAND MANAGEMENT | 0350 | (10,000,000.00) | REPROG APPROVED #20-54 | | GA0 | MG237C | EASTERN HS | 0300 | 25,636.23 | REPROG FRM TU337C/04 TURNER ES | | GA0 | YY151C | PEABODY ES RENOVATION/MODERNIZATION | 0300 | 15,074.15 | REPROG FRM TU337C/04 TURNER ES | | GA0 | YY152C | POWELL ES RENOVATION/MODERNIZATION | 0300 | 13,511.60 | REPROG FRM TU337C/04 TURNER ES | | GA0 | YY161C | BEERS ES MODERNIZATION/RENOVATION | 0300 | 26,669.65 | REPROG FRM TU337C/04 TURNER ES | | GA0 | YY162C | HEARST ES MODERNIZATION/RENOVATION | 0300 | 10,809.28 | REPROG FRM TU337C/04 TURNER ES | | GA0 | YY163C | HENDLEY ES MODERNIZATION/RENOVATION | 0300 | 26,669.65 | REPROG FRM TU337C/04 TURNER ES | | GA0 | YY168C | LUDLOW-TAYLOR ES MODERNIZATION/RENOVATIO | 0300 | 29,444.58 | REPROG FRM TU337C/04 TURNER ES | | GA0 | YY169C | MANN ES MODERNIZATION/RENOVATION | 0300 | 14,862.76 | REPROG FRM TU337C/04 TURNER ES | | GA0 | YY171C | SHEPHERD ES MODERNIZATION/RENOVATION | 0300 | 13,511.60 | REPROG FRM TU337C/04 TURNER ES | | KA0 | PM000A | PLANNING, MANAGEMENT & COMPLIANCE | 0350 | 4,371.85 | REPROG FROM AF023A TO PM000A | | KA0 | MNT00A | MAINTENANCE | 0320 | 13,507.88 | REPROG FROM CB029A | | KA0 | MNT00A | MAINTENANCE | 0350 | 66,657.60 | REPROG FROM CB029A | | KA0 | CD045A | BH-295-2(184) | 0320 | (14,473.53) | REPROG FROM CD045A TO MRR00A | | KA0 | CD045A | BH-295-2(184) | 0350 | (57,894.11) | REPROG FROM CD045A TO MRR00A | | KA0 | MRR00A | MAJOR REHABILITATION, RECONSTRUCTION; | 0320 | 14,473.53 | REPROG FROM CD045A TO MRR00A | | KA0 | MRR00A | MAJOR REHABILITATION, RECONSTRUCTION; | 0350 | 57,894.11 | REPROG FROM CD045A TO MRR00A | | KA0 | CM048A | CM-8888(189) MOTOR CARRIER AND TOUR BUS | 0350 | (650.52) | REPROG FROM CM048A TO PM000A | | KA0 | FDT23A | ITC-2005(010) UNION STATION ITC | 0320 | (5,000.00) | REPROG FROM FDT23A TO ZU000A | | KA0 | FDT23A | ITC-2005(010) UNION STATION ITC | 0320 | (20,000.00) | REPROG FROM FDT23A TO ZU000A | | IVAU | PM096A | DBE SUPPORTIVE SERVICES | 0350 | (22,632.25) | REPROG FROM PM000A | | Agency | Project No | Project Title | Fund Detail | Amount | Comments | |--------|------------------|---|-------------|----------------|--------------------------------| | KA0 | ZU000A | TRAVEL DEMAND MANAGEMENT | 0320 | 58,975.10 | REPROG FROM PM002A TO ZU000A | | KA0 | ZU000A | TRAVEL DEMAND MANAGEMENT | 0350 | 116,410.23 | REPROG FROM PM002A TO ZU000A | | KA0 | PM000A | PLANNING, MANAGEMENT & COMPLIANCE | 0350 | 22,632.25 | REPROG FROM PM096A | | KA0 | CB045A | STP-8888(291)PAVEMENT SKID TESTING | 0350 | (133,681.00) | REPROG TO 0SS00A | | KA0 | CB029A | STP 8888(220) TRAFFIC SIGN INVENTORY UPG | 0320 | (13,507.88) | REPROG TO MNT00A | | KA0 | CB029A | STP 8888(220) TRAFFIC SIGN INVENTORY UPG | 0350 | (66,657.60) | REPROG TO MNT00A | | GA0 | TU337C | TURNER ES MODERNIZATION/RENOVATION | 0300 | (176,189.50) | REPROG TO MULTI SCH MODERNTZN | | KA0 | CB045A | STP-8888(291)PAVEMENT SKID TESTING | 0320 | (27,089.90) | REPROG TO OSSO0A | | GA0 | GM304C | LIFE SAFETY - DCPS | 0300 | 320,542.89 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | MJ137C | JANNEY ES MODERNIZATION/RENOVATION PROJE | 0300 | 360,000.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | MR337C | MAURY ES MODERNIZATION/RENOVATION | 0300 | 1,000,000.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | NA637C | BALLOU SHS | 0300 | 1,500,000.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | NP537C | THOMAS ELEMENTARY | 0300 | 700,000.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | NX437C | ANACOSTIA HS MODERNIZATION/RENOV | 0300 | 2,300,000.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | SG106C | WINDOW REPLACEMENT - DCPS | 0300 | 3,750,000.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | SG122C | RECEIVING SCHOOL BLITZ | 0300 | 5,840,550.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | YY107C | LOGAN ES MODERNIZATION/RENOVATION | 0300 | 300,000.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | YY108C | BROWNE EC MODERNIZATION | 0300 | 2,300,000.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | YY151C | PEABODY ES RENOVATION/MODERNIZATION | 0300 | 4,067,861.50 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | YY153C | ROSS ES RENOVATION | 0300 | 500,000.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | YY160C | ADAMS ES MODERNIZATION/RENOVATION | 0300 | 1,999,610.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | YY161C | BEERS ES MODERNIZATION/RENOVATION | 0300 | 10,044,384.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | YY163C | HENDLEY ES MODERNIZATION/RENOVATION | 0300 | 11,538,519.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | YY168C | LUDLOW-TAYLOR ES MODERNIZATION/RENOVATION | 0300 | 7,345,014.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | YY171C | SHEPHERD ES MODERNIZATION/RENOVATION | 0300 | 8,439,963.00 | REPROG. 20-53 FROM MULTI PROJ. | | GA0 | YY1RTC | RIVER TERRACE SPECIAL EDUCATION CENTER | 0300 | 5,049,174.51 | REPROG. 20-53 FROM MULTI PROJ. | | KA0 | CM048A | CM-8888(189) MOTOR CARRIER AND TOUR BUS | 0300 | (3,381.82) | REPROGR FROM CM048A TO PM000A | | KA0 | PM000A | ` ' | 0320 | | | | KA0 | PM000A
PM000A | PLANNING, MANAGEMENT & COMPLIANCE | 0320 | 3,381.82 | REPROGR FROM CM048A TO PM000A | | | | PLANNING, MANAGEMENT & COMPLIANCE | | 650.52 | REPROGR FROM CM048A TO PM000A | | FL0 | CR007C | INMATE PROCESSING CENTER | 0300 | 265,000.00 | REPROGRAM #20-52 | | CR0 | EB301C | VACANT PROPERTY INSPECTION AND ABATEMENT | 0300 | (265,000.00) | REPROGRAM #20-52 | | KA0 | TG001A | TIGER GRANT MATCH | 0301 | 400,000.00 | REPROGRAM FROM DIOT OPERATING | | GA0 | YY168C | LUDLOW-TAYLOR ES MODERNIZATION/RENOVATIO | 0300 | 182,656.58 | REPROGRAM FROM PL901C/04 | | AM0 | PL901C | ENERGY RETROFITTING OF DISTRICT BUILDING | 0300 | (182,656.58) | REPROGRAM TO YY168C/04 | | KG0 | BAG04C | BAG LAW FUND | 0301 | 750,000.00 | REPROGRAMMING 20-73 KG0-PA0 | | KA0 | BRI01C | PEDESTRIAN BRIDGE | 0300 | 10,466,139.14 | REPROGRAMMING 20-80 APPROVED | | KA0 | EW002C | E WASHINGTON STREET TRAFFIC RELIEF | 0300 | (7,583,999.00) | REPROGRAMMING 20-80 APPROVED | | EB0 | | INTRA-DISTRICT ECON FOR PEDS BR | 0300 | (2,882,140.14) | REPROGRAMMING 20-80 APPROVED | | KA0 | | FEDERAL ROAD RESURFACING | 0330 | (408,528.29) | REPROGRAMMING 20-87 APPROVED | | KA0 | SR052A | FEDERAL ROAD RESURFACING | 0350 | (378,572.62) | REPROGRAMMING 20-87 APPROVED | | KA0 | MNT00A | MAINTENANCE | 0350 | 378,572.62 | REPROGRAMMING 20-87 APPROVEDA | | KA0 | NP000C | NON-PARTICIPATING HIGHWAY TRUST FUND SUP | 0330 | 408,528.29 | REPROGRAMMING
20-87 APPROVEDA | | KA0 | AF066A | RECREATION TRAILS | 0320 | (4,970.00) | REPROGRM FROM AF066A TO PM000A | | KA0 | AF066A | RECREATION TRAILS | 0350 | (19,880.00) | REPROGRM FROM AF066A TO PM000A | | KA0 | PM000A | PLANNING, MANAGEMENT & COMPLIANCE | 0320 | 24,850.00 | REPROGRM FROM AF066A TO PM000A | | JZ0 | SH632C | REPLACEMENT OF YES! TO FAMCARE | 0301 | 237,500.00 | RPRG. PAYGO TO CAPITAL | | | BP101C | OFFICE OF CABLE TV HEADQUARTERS | 0301 | 1,300,000.00 | RPRGM (20-92) FROM PAYGO BUDGE | | JZ0 | SH732C | DYRS CAMPUS UPGRADES | 0301 | 856,000.00 | RPRGM 20-98 FROM PAYGO | | HT0 | UMC01C | UNITED MEDICAL CENTER FACILITY | 0301 | 10,000,000.00 | RPRGM. 20-107 UP0-HT0-PAO-CAPI | | FZ0 | FZ038C | IT UPGRADE - DC IJIS INTEGRATION | 0301 | 250,000.00 | RPRGM. PAYGO TO CAPITAL | | AM0 | HC103C | STD CLINIC | 0301 | 323,937.00 | RPRGM. PAYGO TO CAPITAL | | KG0 | HMRHMC | HAZARDOUS MATERIAL REMEDIATION - DDOE | 0301 | 475,000.00 | RPRGM. PAYGO TO CAPITAL | | KT0 | DSD13C | DPW SALT DOME | 0301 | 998,350.00 | RPRGM.20-103 PAYGO TO CAPITAL | | | BP101C | OFFICE OF CABLE TV HEADQUARTERS | 0301 | 1,800,000.00 | RPRGM.20-104 PAYGO TO CAPITAL | | JZ0 | SH732C | DYRS CAMPUS UPGRADES | 0301 | 2,500,000.00 | RPRGM.20-108 OPR JZ0-PAO-CAPIT | | Agency | Project No | Project Title | Fund Detail | Amount | Comments | |---------|------------|--|-------------|----------------|--------------------------------| | DB0 | 04002C | PROPERTY ACQUISITION & DISPOSITION | 0300 | 814,454.00 | RPRGM.20-88 FROM R4004C | | DB0 | 04004C | FAR SE/SW - BELLEVUE NEIGHBORHOOD REVITA | 0300 | (814,454.00) | RPRGM.20-88 TO PROJECT 04002C | | KA0 | EW002C | E WASHINGTON STREET TRAFFIC RELIEF | 3426 | 8,000,000.00 | SUPPLEMENTAL BUDGET LOAD | | KE0 | SA311C | WMATA FUND - PRIIA | 0300 | 31,192.22 | TFR TO ABC FRM GA/NO337C/SG411 | | GA0 | NO337C | SOUSA MS-MODERNIZATION/RENOV | 0300 | (210.27) | TFR TO ABC FUND KE0/SA311C | | GA0 | SG411C | NEW TECHNOLOGY CENTER | 0300 | (25,000.00) | TFR TO ABC FUND KE0/SA311C | | KT0 | FM501C | PACKER STORAGE FACILITY | 0300 | (3,862.80) | TFR TO ABCFUND KE0/SA311C | | KT0 | FM605C | MECHANICS SHOP | 0300 | (1,828.34) | TFR TO ABCFUND KE0/SA311C | | KT0 | GD101C | FLEET MGNT. POOL AND CARWASH | 0300 | (289.00) | TFR TO ABCFUND KE0/SA311C | | KT0 | SW401C | PROTECTIVE GARAGE FOR STREET SWEEPER EQU | 0300 | (1.86) | TFR TO ABCFUND KE0/SA311C | | Summary | 1 | | | 118,017,643.47 | | # Appendix H # Appendix H: FY 2015 - FY 2020 Highway Trust Fund #### Overview Approximately 199 of the District's bridges and 400 miles of District streets and highways are eligible for federal aid. The Federal Highway Administration (FHWA) administers the Federal-aid Highway Program and reimburses DDOT for eligible expenditures related to approved highway projects according to cost-sharing formulas that are established in authorizing statutes. In most cases the federal share of the costs for approved projects is about 83 percent. The District's share of eligible project costs is funded with the local Highway Trust Fund (HTF). The proposed HTF Budget for FY 2015 through FY 2020 is shown in Table H-1. The total budget for FY 2015 is \$221,621,000. It is anticipated that FHWA will make \$183,936,000 of federal aid available for HTF projects. The budget proposed for the local match is \$37,685,000. The proposed local HTF budget is based on estimates of local HTF revenues and anticipated local match requirements. Additional local budget of \$6,000,000 is proposed for HTF project costs that are not eligible for federal reimbursement (non-participating costs). Non-participating costs include overhead and other costs that FHWA deems ineligible for federal grant funding. Overhead costs are incurred for positions that support the FHWA capital program but are ineligible for direct grant funding due to FHWA regulations. These labor costs are allocated to the local funding for capital infrastructure projects based on the direct labor charged to the individual project. Other non-participating costs are for infrastructure improvements or equipment used on capital infrastructure projects that FHWA deems non-essential for the grant purpose but are necessary to complete the task. Costs that are reimbursable from other parties, such as Pepco or DC Water and Sewer Authority, may also be financed as non-participating costs. The sources of funding for HTF projects, excluding non-participating costs, are detailed in Figure H-1. The federal share of project funding is anticipated to be 83%, and the local share is expected to be 17%. The local share is derived primarily from motor fuel tax revenue, which is supplemented with rights-of-way revenue, as needed to meet local match requirements. Table H-1 **Proposed HTF Budget, FY 2015 through FY 2020**(Dollars in thousands) | Fund | Title | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 6-Year Total | |---------|--------------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|--------------| | 0320 | Highway Trust Fund - Local Match | \$37,685 | \$37,162 | \$35,163 | \$30,162 | \$31,306 | \$31,306 | \$202,784 | | 0350 | Highway Trust Fund - Federal Grants | \$183,936 | \$162,448 | \$162,448 | \$162,448 | \$162,448 | \$162,448 | \$996,176 | | Total 1 | HTF | \$221,621 | \$199,610 | \$197,611 | \$192,610 | \$193,754 | \$193,754 | \$1,198,960 | | | | | | | | | | | | 0330 | Local Non Participating Costs | \$6,000 | \$6,000 | \$4,000 | \$1,500 | \$0 | \$0 | \$17,500 | Note: Details may not sum to totals due to rounding Figure H-1 **FY 2015 HTF Sources: \$221,621 excluding prior year funding available** (Dollars in Thousands) #### **Highway Trust Fund Revenue** The HTF budget is proposed to be distributed between the seven master projects shown in Figure H-2. Budget is allocated from the master projects to related projects as FHWA approves projects for federal funding. Projects that are related to each master project are listed in Appendix H (Table H-3). Non-participating budget will be allocated from local master project NP000C, Non-Participating Highway Trust Fund Support. Each year DDOT produces a multi-year HTF financial report as required by D.C. Code § 9-109.02(e) to ensure that there are sufficient financial resources to match FHWA grants for transportation projects. A copy of the report for FY 2015 through FY 2020 is presented in Table H-2. #### **Project Planning** The Transportation Improvement Program (TIP) is a 6-year financial program that describes the schedule for obligating federal funds to state and local projects. DDOT completes a new TIP, processed through the Metropolitan Washington Council of Governments, each year. The TIP contains funding information for all modes of transportation including highways, transit, capital, and operating costs. The TIP represents the intent to construct or implement a specific project and the anticipated flow of federal funds and matching local contributions. The TIP serves as a schedule of accountability to the Federal Highway and Federal Transit Administrations. Their annual review and certification of the TIP ensures the continuation of federal financial assistance for Washington area transportation improvements. Significant District projects in the TIP are the 11th Street Bridge Reconstruction, the South Capitol Street Corridor, the St. Elizabeths Campus Access Improvements, and the Southeast Boulevard from 11th Street Bridge to Barney Circle. To ensure that DDOT can obligate all of its federal funds each year, the TIP contains more projects than DDOT has funding to complete. This strategy allows DDOT to implement alternative projects should there be an unexpected delay or if the agency should receive additional funding authority from the FHWA during their annual "August redistribution" process. August redistribution is the process by which states that do not obligate 100 percent of their authority within the fiscal year must forfeit any remaining authority. FHWA then redistributes this authority to those states that obligated 100 percent of their authority during the fiscal year and have projects that are ready to go. DDOT requests budget authority of \$221,621,000 for HTF projects in FY 2015. Figure H-2 **FY 2015 HTF Uses: \$221,621 excluding prior year funding available** (Dollars in thousands) #### Table H-2 | | | FY 2013 | | FY 2014 | | | |---|--|---------------------------|------------------|--------------------------------|----------------|---------------| | | D.C. Transportation Trust Fund Actuals | Federal
Aid
Actuals | Total
Actuals | D.C. Transportation Trust Fund | Federal
Aid | Total | | Estimated Funding | Tietunis | Tietuis | Tietuus | Trust runu | 1114 | 1000 | | Beginning Balance (1) | \$44,468,434 | \$484,200,565 | \$528,668,999 | \$46,750,618 | \$439,347,659 | \$486,098,277 | | Motor Fuel Revenues | 22,388,619 | | \$22,388,619 | 22,391,000 | | 22,391,000 | | Right of Way Fee Revenues | 12,722,179 | | \$12,722,179 | 17,915,243 | | 17,915,243 | | Interest/Other Earnings | 3,550,840 | | \$3,550,840 | 21,120 | | 21,120 | | Fed Aid Apportionment (2) | | 176,733,991 | \$176,733,991 | - | 164,704,106 | 164,704,106 | | Total | \$83,130,072 | \$660,934,556 | \$744,064,628 | \$87,077,981 | \$604,051,765 | \$691,129,746 | | Estimated Uses | | | | | | | | Debt Payment of GARVEE Bond Program (3) | - | 8,983,631 | \$8,983,631 | - | 11,763,219 | 11,763,219 | | Project Costs (Design/Construction) (4) | 31,041,460 | 212,603,266 | \$243,644,726 | 51,873,937 | 317,069,470 | 368,943,407 | | Non-Participating Costs | 5,337,994 | | \$5,337,994 | | | | | Total | \$36,379,454 | \$221,586,897 | \$257,966,351 | \$51,873,937 | \$328,832,689 | \$380,706,626 | | ENDING BALANCE | \$46,750,618 | \$439,347,659 | \$486,098,277 | \$35,204,044 | \$275,219,076 | \$310,423,120 | Table H-2 (continued) | | | FY
2015 | | FY 2016 | | | |---|--------------------------------------|----------------|---------------|--------------------------------------|----------------|---------------| | | D.C.
Transportation
Trust Fund | Federal
Aid | Total | D.C.
Transportation
Trust Fund | Federal
Aid | Total | | Estimated Funding | | | | | | | | Beginning Balance (1) | \$35,204,044 | \$275,219,076 | \$310,423,120 | \$26,397,256 | \$180,713,454 | \$207,110,710 | | Motor Fuel Revenues) | 22,167,000 | | 22,167,000 | 21,945,000 | | \$21,945,000 | | Right of Way Fee Revenues | 15,518,032 | | 15,518,032 | 15,217,427 | | \$15,217,427 | | Interest Earnings/Other Earnings | 15,180 | | 15,180 | 16,680 | | \$16,680 | | Fed Aid Apportionment (2) | - | 183,935,515 | 183,935,515 | | 162,448,051 | \$162,448,051 | | Total | \$72,904,256 | \$459,154,591 | \$532,058,847 | \$63,576,363 | \$343,161,505 | \$406,737,868 | | Estimated Uses | | | | | | | | Debt Payment of GARVEE Bond Program (3) | - | 11,768,006 | 11,768,006 | - | 24,090,394 | 24,090,394 | | Project Costs (Design/Construction) (4) | 46,507,000 | 266,673,131 | 313,180,131 | 34,702,551 | 191,578,777 | 226,281,328 | | Total | \$46,507,000 | \$278,441,137 | \$324,948,137 | \$34,702,551 | \$215,669,171 | \$250,371,722 | | ENDING BALANCE | \$26,397,256 | \$180,713,454 | \$207,110,710 | \$28,873,812 | \$127,492,334 | \$156,366,146 | #### Table H-2 (continued) | | | FY 2017 | | FY 2018 | 1 | | |---|--------------------------------------|----------------|---------------|--------------------------------------|----------------|---------------| | | D.C.
Transportation
Trust Fund | Federal
Aid | Total | D.C.
Transportation
Trust Fund | Federal
Aid | Total | | Estimated Funding | | | | | | | | Beginning Balance (1) | \$28,873,812 | \$127,492,334 | \$156,366,146 | \$28,035,014 | \$66,708,990 | \$94,744,004 | | Motor Fuel Revenues | 21,726,000 | | \$21,726,000 | 21,509,000 | | 21,509,000 | | Right of Way Fee Revenues | 13,436,585 | | \$13,436,585 | 8,653,510 | | 8,653,510 | | Interest/Other Earnings | 16,200 | | \$16,200 | 17,940 | | 17,940 | | Fed Aid Apportionment (2) | - | 162,448,051 | \$162,448,051 | - | 162,448,051 | 162,448,051 | | Total | \$64,052,597 | \$289,940,385 | \$353,992,982 | \$58,215,464 | \$229,157,041 | \$287,372,505 | | Estimated Uses | | | | | | | | Debt Payment of GARVEE Bond Program (3) | - | 29,803,491 | 29,803,491 | - | 29,802,013 | 29,802,013 | | Project Costs (Design/Construction) (4) | 36,017,583 | 193,427,904 | 229,445,487 | 27,228,174 | 148,493,577 | 175,721,751 | | Total | \$36,017,583 | \$223,231,395 | \$259,248,978 | \$27,228,174 | \$178,295,590 | \$205,523,764 | | ENDING BALANCE | \$28,035,014 | \$66,708,990 | \$94,744,004 | \$30,987,290 | \$50,861,451 | \$81,848,741 | | | | FY 2019 | T | | FY 2020 | 1 | |---|--------------------------------------|----------------|---------------|--------------------------------------|----------------|---------------| | | D.C.
Transportation
Trust Fund | Federal
Aid | Total | D.C.
Transportation
Trust Fund | Federal
Aid | Total | | Estimated Funding | | | | | | | | Beginning Balance (1) | \$30,987,290 | \$50,861,451 | \$81,848,741 | \$34,534,452 | \$30,624,659 | \$65,159,111 | | Motor Fuel Revenues | 21,294,000 | | 21,294,000 | 21,081,000 | | \$21,081,000 | | Right of Way Fee Revenues | 10,012,243 | | 10,012,243 | 10,225,243 | | \$10,225,243 | | Interest/Other Earnings | 20,040 | | 20,040 | 21,660 | | \$21,660 | | Fed Aid Apportionment (2) | - | 162,448,051 | 162,448,051 | - | 162,448,051 | \$162,448,051 | | Total | \$62,313,573 | \$213,309,502 | \$275,623,075 | \$65,862,355 | \$193,072,710 | \$258,935,065 | | Estimated Uses | | | | | | | | Debt Payment of GARVEE Bond Program (3) | - | 29,800,713 | 29,800,713 | - | 29,799,688 | 29,799,688 | | Project Costs (Design/Construction) (4) | 27,779,121 | 152,884,130 | 180,663,251 | 28,718,781 | 158,253,742 | 186,972,523 | | Total | \$27,779,121 | \$182,684,843 | \$210,463,964 | \$28,718,781 | \$188,053,430 | \$216,772,211 | | ENDING BALANCE | \$34,534,452 | \$30,624,659 | \$65,159,111 | \$37,143,574 | \$5,019,280 | \$42,162,854 | #### **Highway Trust Fund Cash Prospective (Notes)** - 1. The beginning balance reflects the amount of unspent obligations carried forward from the previous fiscal year in support of long-term Capital Investment. - 2. Federal aid apportionment is the funding provided by the Federal Highway Administration (FHWA) in each fiscal year. The FY 2015 anticipated apportionment of \$183,935,515 and the FY 2015-FY 2020 anticipated annual apportionments of approximately \$162,448,000 each, includes the August Redistribution. For FY 2016 through FY 2020, funding has been conservatively flat-lined. - 3. Grant Anticipation Revenue (GARVEE) debt service. Payment on the District's obligations for debt service on bonds secured by a lien on federal transportation fund received from the Federal Highway Administration. - 4. Project Cost (Design/Construction) represents the planned expenditures for all phases of approved federal highway projects. #### (KA0) DEPARTMENT OF TRANSPORTATION #### MISSION The District Department of Transportation (DDOT)'s mission is to enhance the quality of life for District residents and visitors by ensuring that people, goods, and information move efficiently and safely, with minimal adverse impact on residents and the environment. DDOT manages and maintains transportation infrastructure in the following ways: - · Plans, designs, constructs, and maintains the District's streets, alleys, curbs, sidewalks, bridges, traffic signals, street lights, tunnels, public spaces, and trees on public spaces including along streets and in parkland and schoolyards; - · Manages and makes improvements to the street system to facilitate traffic flow through the District of Columbia; - · Manages, with the Department of Public Works, the removal of snow and ice from the streets; and, - · Coordinates the District's mass transit services, including the reduced-fare program for students using MetroBus and MetroRail. #### BACKGROUND DDOT oversees 1,100 miles of roads; 217 highway bridges, 16 pedestrian bridges, 16 tunnels and underpasses; 80,000 street, alley, bridge, tunnel, and navigation lights; 17,500 metered spaces (approximately 14,000 single-space meters and 607 multi-space meters); 250,000 intersections; School Zones; 56 miles of bike lanes; 130,000 street trees; and 1,680 signalized intersections. Additionally, DDOT has responsibility for the District's bicycle and pedestrian facilities, traffic and pedestrian safety, and managing the District's public space and rights-of-way. #### CAPITAL PROGRAM OBJECTIVES - 1. Maintain and enhance the District's transportation infrastructure (roads, bridges, tunnels transit system, signage, and sidewalks) and streetscapes. - 2. Increase non-vehicular transportation modes to meet the mobility and economic development needs of the District. - 3. Improve the safety of pedestrians, cyclists, and drivers throughout the District. #### Elements on this page of the Agency Summary include: - Funding Tables: Past budget allotments show the allotment balance, calculated as allotments received to date less all obligations (the sum of expenditures, encumbrances, intra-District advances and pre-encumbrances). Agencies are allowed to encumber and pre-encumber funds up to the limit of a capital project's budget authority, which might be higher than allotments received to date. For this reason, a negative balance on a projectsheet does not necessarily indicate overspending or an anti-deficiency violation. A negative balance is permitted in this calculation of remaining allotment authority. - Additional Appropriations Data (\$000): Provides a summary of the budget authority over the life of the project. The table can be read as follows: - Original 6-Year Budget Authority: Represents the authority from the fiscal year in which budget was first appropriated through the next 5 years. - Budget Authority Thru FY 2019: Represents the lifetime budget authority, including the 6 year budget authority for FY 2014 through 2019 - FY 2014 Budget Authority Revisions: Represents the changes to the budget authority as a result of reprogramming, redirections and rescissions (also reflected in Appendix F) for the current fiscal year. - 6-Year Budget Authority Thru 2019: This is the total 6-year authority for FY 2014 through FY 2019 including changes from the current fiscal year. - Budget Authority Request for 2015 through 2020 : Represents the 6 year budget authority for 2015 through 2020 - Increase (Decrease): This is the change in 6 year budget requested for FY 2015 FY 2020 (change in budget authority is shown in Appendix A). - Estimated Operating Impact: The agency summary of all projects with operating impacts that the agency has quantified, the effects are shown, by type, in the respective year of impact. - FTE Data (Total budget in FTE Table might differ from actual budget due to rounding): Provides the number for Full Time Equivalent (FTE) employees approved as eligible to be charged to capital projects by, or on behalf of, the agency. Additionally it provides the total budget for these employees (Personal Services), the non personnel portion of the budget in the agency's capital plan and, the percentage of the agency CIP budget from either expense category. - Facility Location Map: For those agencies with facilities projects, a map reflecting projects and their geographic location within the District of Columbia. | | Funding By F | Phase - Prior | Funding | | F | Proposed Fu | ınding | | | | | | |---|--------------|---------------|----------------|---------|---------|-------------|---------|---------|---------|---------|---------|------------| | Phase
| Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (00) Feasibility Studies | 13,537 | 2,041 | 281 | 0 | 11,215 | 20,094 | 27,930 | 14,380 | 13,824 | 14,952 | 11,305 | 102,485 | | (01) Design | 667,997 | 548,580 | 41,685 | 11,799 | 65,932 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (02) SITE | 74,631 | 3,710 | 1,091 | 0 | 69,830 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (03) Project
Management | 428,047 | 368,257 | 16,792 | 1,989 | 41,010 | 14,686 | 12,639 | 8,278 | 6,563 | 8,439 | 16,292 | 66,896 | | (04) Construction | 2,712,073 | 2,365,292 | 112,033 | 10,660 | 224,088 | 186,840 | 159,041 | 174,954 | 172,224 | 170,363 | 166,157 | 1,029,579 | | (05) Equipment | 227 | 227 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (06) IT Requirements
Development/Systems
Design | 614 | 614 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (07) IT Development & Testing | 263 | 263 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (08) IT Deployment & Turnover | 956 | 956 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (09) - DESIGN AND
CONSTRUCTION | 629 | 629 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other Phases | 26,717 | 24,182 | 44 | 5 | 2,486 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | TOTALS | 3,925,692 | 3,314,751 | 171,927 | 24,453 | 414,561 | 221,621 | 199,610 | 197,611 | 192,610 | 193,754 | 193,754 | 1,198,960 | | | Funding By S | ource - Prio | r Funding | | ŀ | Proposed Fu | ınding | | | | | | |---------------------------|--------------|--------------|----------------|---------|---------|-------------|---------|---------|---------|---------|------------|----------| | Source | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 6 | Yr Total | | Highway Trust Fund (0320) | 451,764 | 336,393 | 25,271 | 4,333 | 85,766 | 37,685 | 37,162 | 35,163 | 30,162 | 31,306 | 31,306 | 202,784 | | Federal (0350) | 3,473,928 | 2,978,357 | 146,656 | 20,120 | 328,795 | 183,936 | 162,448 | 162,448 | 162,448 | 162,448 | 162,448 | 996,176 | | TOTALS | 3,925,692 | 3,314,751 | 171,927 | 24,453 | 414,561 | 221,621 | 199,610 | 197,611 | 192,610 | 193,754 | 193,754 1, | ,198,960 | | Additional Appropriation Data | | |--------------------------------------|-----------| | First Appropriation FY | 1998 | | Original 6-Year Budget Authority | 3,532,909 | | Budget Authority Thru FY 2014 | 4,918,230 | | FY 2014 Budget Authority Changes | | | Reprogrammings YTD for FY 2014 | -5,184 | | Current FY 2014 Budget Authority | 4,913,045 | | Budget Authority Request for FY 2015 | 5,124,007 | | Increase (Decrease) | 210,962 | | | | | FTE | FY 2015
Budget | % of Project | |-------|-------------------|---------------------| | 301.0 | 22,348 | 10.1 | | 0.0 | 199,272 | 89.9 | | | 301.0 | 301.0 Budget 22,348 | #### KA0-AW000-SOUTH CAPITOL STREET CORRIDOR Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: AW000 Ward: Location: VARIOUS Status: In multiple phases **Useful Life of the Project:** 30 #### **Description:** The proposed improvements to South Capitol Street are intended to realize the vision set forth in the L'Enfant Plan through downgrading South Capitol Street from an expressway to an urban boulevard and gateway to the District of Columbia's Monumental Core. A key feature of this project will be the construction of a new and architecturally significant Frederick Douglass Memorial/South Capitol Street Bridge. This structure will spark the transformation of the South Capitol Street corridor and create a world class gateway between the east and west sides of the Anacostia River. Additional park lands will be created in the area adjacent to the new bridge to promote liveable communities, expand recreational options, and reconnect the city to the Anacostia riverfront. Economic development opportunities will be created and improved connectivity for residents will be provided to federal installations and job centers, including enhanced access to the Department of Homeland Security, U.S. Navy Yard, Bolling Air Force Base, the Anacostia Annex, and Andrews Air Force Base in Maryland. #### **Related Projects:** All projects assigned to master project AW000A-South Capitol Street Corridor in Appendix H, Table 3. | Fi | Proposed Funding | | | | | | | | | | | | |-------------------------|------------------|-------|----------------|---------|---------|------------|---------|---------|---------|---------|---------|-----------| | Phase | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Tota | | (03) Project Management | 245 | 0 | 0 | 0 | 245 | 0 | 0 | 0 | 0 | 0 | C |) (| | (04) Construction | 51,314 | 0 | 0 | 0 | 51,314 | 20,000 | 12,320 | 40,350 | 32,450 | 18,030 | 18,030 | 141,180 | | TOTALS | 51,558 | 0 | 0 | 0 | 51,558 | 20,000 | 12,320 | 40,350 | 32,450 | 18,030 | 18,030 | 141,180 | | _ | adia a D. Carras | D.: | | | | Duamanad F | | | | | | | | Fund | Proposed Funding | | | | | | | | | | | | |---------------------------|------------------|-------|----------------|---------|---------|---------|---------|---------|---------|---------|---------|------------| | Source | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Highway Trust Fund (0320) | 14,637 | 0 | 0 | 0 | 14,637 | 3,771 | 2,504 | 7,635 | 5,322 | 3,102 | 3,102 | 25,436 | | Federal (0350) | 36,921 | 0 | 0 | 0 | 36,921 | 16,229 | 9,816 | 32,715 | 27,128 | 14,928 | 14,928 | 115,744 | | TOTALS | 51,558 | 0 | 0 | 0 | 51,558 | 20,000 | 12,320 | 40,350 | 32,450 | 18,030 | 18,030 | 141,180 | | Full Time Equivalent Data | | | | |---------------------------|----------|-----------|--------------| | Object | FTEFY 20 | 15 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 20,000 | 100.0 | #### KA0-ED0BP-ECONOMIC DEVELOPMENT Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: ED0BP Ward: Location: DISTRICT-WIDE Status: In multiple phases **Useful Life of the Project:** #### **Description:** Includes major transportation projects that will help generate economic development in the District of Columbia. The projects provide increased mobility and access to employment, retail, and housing. #### **Related Projects:** All projects assigned to master project ED0BPA-Economic Development in Appendix H, Table 3. 2,644 0 0 (Dollars in Thousands) TOTALS | Fun | Funding By Phase - Prior Funding | | | | | | -unding | | | | | | |---------------------------|----------------------------------|------------|----------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (04) Construction | 2,644 | 0 | 0 | 0 | 2,644 | 15,503 | 0 | 1,765 | 0 | 0 | 0 | 17,267 | | TOTALS | 2,644 | 0 | 0 | 0 | 2,644 | 15,503 | 0 | 1,765 | 0 | 0 | 0 | 17,267 | | Fund | ling By Source | - Prior Fu | nding | | | Proposed Funding | | | | | | | | Source | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Highway Trust Fund (0320) | 542 | 0 | 0 | 0 | 542 | 2.923 | 0 | 334 | 0 | 0 | 0 | 3.257 | | | 0-72 | U | U | U | J+2 | 2,020 | U | 001 | U | U | U | 0,201 | 2,644 15,503 0 1,765 0 | Full Time Equivalent Data | | | |---------------------------|-------------------|--------------| | Object | FTEFY 2015 Budget | % of Project | | Personal Services | 0.0 | 0.0 | | Non Personal Services | 0.0 15.503 | 100.0 | 0 0 17,267 0 #### KA0-HTF00-11TH STREET BRIDGE Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: HTF00 Ward: Location: WARDS 6 & 8 Status: Under construction **Useful Life of the Project:** #### **Description:** This project serves as the debt service payment for the 11th Street Bridge GARVEE Bonds. The 11th Street Bridges design build project represents a significant step forward in DDOT 's Anacostia Waterfront Initiative infrastructure endeavor. The project will improve mobility by providing separate freeway and local traffic connections to area roadways. Providing these connections will allow for the creation of the "Grand Urban Boulevard" envisioned for the South Capitol Street Corridor. The project provides multi-modal transportation options for cars, pedestrians, bicycles, and the future DC Streetcar; replaces existing structures that are both functionally deficient and structurally obsolete; provides an additional alternate evacuation route from our Nation's Capital; and supports the overall environmental mission of the Anacostia Waterfront Initiative. The first phase of the innovative design build to budget project started construction in December 2009, and is scheduled to be completed in 2013. This project is the largest project ever completed by DDOT and is the first river bridge replacement in the District of Columbia in more than 40 years. Completing this project will improve travel for both local and regional traffic. #### **Related Projects:** All projects assigned to master project HTF00A-11th Street Bridge in Appendix H, Table 3. | Fı | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | |-------------------------|----------------------------------|-------|----------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------|--| | Phase | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | (03) Project Management | 958 | 0 | 0 | 0 | 958 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | (04) Construction | 8,686 | 0 | 0 | 0 | 8,686 | 21,768 | 16,770 | 11,774
| 11,772 | 11,771 | 11,771 | 85,626 | | | TOTALS | 9,644 | 0 | 0 | 0 | 9,644 | 21,768 | 16,770 | 11,774 | 11,772 | 11,771 | 11,771 | 85,626 | | | _ | | B E | -11 | | | D | | | | | | | | | Fund | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |---------------------------|-----------------------------------|-------|----------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------|--| | Source | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | Highway Trust Fund (0320) | 628 | 0 | 0 | 0 | 628 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Federal (0350) | 9,016 | 0 | 0 | 0 | 9,016 | 21,768 | 16,770 | 11,774 | 11,772 | 11,771 | 11,771 | 85,626 | | | TOTALS | 9,644 | 0 | 0 | 0 | 9,644 | 21,768 | 16,770 | 11,774 | 11,772 | 11,771 | 11,771 | 85,626 | | | Full Time Equivalent Data | | | | |---------------------------|----------|-----------|--------------| | Object | FTEFY 20 | 15 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 21,768 | 100.0 | #### **KA0-MNT00-MAINTENANCE** Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: MNT00 Ward: Location: DISTRICT-WIDE Status: In multiple phases **Useful Life of the Project:** #### **Description:** Any routine preventive maintenance or minor rehabilitation project including, but not limited to, typical maintenance program, resurfacing, sealing, pothole repair; streetlight and signal maintenance not including major upgrades (which would be in "operations" section), and asset management. a. Bridge rehabilitation and maintenance (self explanatory) - b. Interstate (projects on streets functionally classified as interstates or freeways) - c. Primary (projects on streets functionally classified as National Highway System routes or Major arterials) - d. Secondary (projects on streets functionally classified as minor arterials or collectors technically local street projects are not "regionally significant" and therefore need not be in the TIP at all, nor are they eligible for highway trust fund investment anyway so these would be scrubbed out) - e. Pedestrian and bicycle facilities (sidewalks, cycle tracks, and trails) #### **Related Projects:** All projects assigned to master project MNT00A-Maintenance in Appendix H, Table 3. | Fı | ınding By Phase - | Prior Fun | ding | | | Proposed F | unding | | | | | | |-------------------------|-------------------|-----------|----------------|---------|---------|------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 2,274 | 0 | 0 | 0 | 2,274 | 511 | 0 | 0 | 0 | 0 | 0 | 511 | | (04) Construction | 5,553 | 0 | 0 | 0 | 5,553 | 37,692 | 41,505 | 43,701 | 46,539 | 42,222 | 21,588 | 233,248 | | TOTALS | 7,826 | 0 | 0 | 0 | 7,826 | 38,203 | 41,505 | 43,701 | 46,539 | 42,222 | 21,588 | 233,759 | | Fund | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | | |---------------------------|-----------------------------------|-------|----------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------|--|--| | Source | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | Highway Trust Fund (0320) | 5,899 | 0 | 0 | 0 | 5,899 | 7,204 | 8,436 | 8,269 | 7,633 | 7,263 | 3,714 | 42,519 | | | | Federal (0350) | 1,927 | 0 | 0 | 0 | 1,927 | 30,999 | 33,069 | 35,432 | 38,906 | 34,958 | 17,875 | 191,240 | | | | TOTALS | 7,826 | 0 | 0 | 0 | 7,826 | 38,203 | 41,505 | 43,701 | 46,539 | 42,222 | 21,588 | 233,759 | | | | Full Time Equivalent Data | | | | |---------------------------|-------|-------------|--------------| | Object | FTEFY | 2015 Budget | % of Project | | Personal Services | 43.4 | 3,253 | 8.5 | | Non Personal Services | 0.0 | 34,950 | 91.5 | ### KA0-MRR00-MAJOR REHABILITATION, RECONSTRUCTION, REPLACEMENT Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: MRR00 Ward: Location: DISTRICT-WIDE Status: In multiple phases **Useful Life of the Project:** #### **Description:** Any rehabilitation projects in excess of \$5M, all street reconstruction projects, all major streetscape projects, all new construction or vehicle lane additions. This would include significant transportation construction projects that integrate multi-modal facilities such as transit, multi-use trails, etc. in the appropriate corridor(s). - a. Bridge replacement - b. Interstate (interstate or freeway) - c. Primary (NHS or other major arterial) - d. Secondary (minor arterial or collector) - e. Pedestrian and bicycle facilities (sidewalks, cycle tracks, and trails) #### **Related Projects:** All projects assigned to master project MRR00A-Major Rehabilitation, Reconstruction, Replacement in Appendix H, Table 3. | Fun | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | | |-------------------------|----------------------------------|----------------------|-------------------------|---------|---------|-----------------------|-------------------|----------------------|------------------|----------------------|-----------------------|------------|--|--| | Phase | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | (03) Project Management | -3,232 | 0 | 0 | 0 | -3,232 | 14,176 | 12,639 | 8,278 | 6,563 | 8,439 | 16,292 | 66,385 | | | | (04) Construction | 28,801 | 0 | 0 | 0 | 28,801 | 41,793 | 49,544 | 35,470 | 33,448 | 40,619 | 78,412 | 279,287 | | | | TOTALS | 25,570 | 0 | 0 | 0 | 25,570 | 55,968 | 62,182 | 43,748 | 40,011 | 49,059 | 94,704 | 345,672 | Fun | ding By Source | - Prior Fur | nding | | | Proposed F | unding | | | | | | | | | Fun
Source | ding By Source Allotments | - Prior Fur
Spent | iding
Enc/ID-
Adv | Pre-Enc | | Proposed F
FY 2015 | unding
FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | | | | Enc/ID- | Pre-Enc | | | | FY 2017 8,278 | FY 2018
6,563 | FY 2019 8,439 | FY 2020 16,292 | | | | | Source | Allotments | Spent | Enc/ID- | | Balance | FY 2015 | FY 2016 | | | | | 62,764 | | | | Full Time Equivalent Data | | | | |---------------------------|-------|-------------|--------------| | Object | FTEFY | 2015 Budget | % of Project | | Personal Services | 108.0 | 7,995 | 14.3 | | Non Personal Services | 0.0 | 47.973 | 85.7 | #### KA0-OSS00-OPERATIONS, SAFETY & SYSTEM EFFICIENCY Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: OSS00 Ward: Location: DISTRICT-WIDE Status: In multiple phases **Useful Life of the Project:** #### **Description:** Any projects with a primary focus of improving the safety and efficiency of our transportation system. In practice, this involves a variety of safety initiatives including engineering, safety education programs and campaigns meant to reduce crashes, fatalities, injuries and property damage. The category also includes Intelligent Transportation Systems and architecture, congestion management and traffic management to maintain functional mobility on District roadways for people and freight, while also addressing impacts to local communities. - a. Traffic operations and improvements including ITS - b. Signal and streetlight system operations and upgrades - c. Safety program - d. Safe Routes to School - e. Livable Streets - f. Freight and motor coach program - g. Parking program #### **Related Projects:** All projects assigned to master project OSS00A-Operations, Safety and System Efficiency in Appendix H, Table 3. | Fı | Funding By Phase - Prior Funding | | | | | | Proposed Funding | | | | | | | |-------------------------|----------------------------------|-------|----------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------|--| | Phase | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | (03) Project Management | 192 | 0 | 0 | 0 | 192 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | (04) Construction | 5,729 | 0 | 0 | 0 | 5,729 | 26,414 | 30,528 | 26,855 | 24,814 | 26,041 | 20,443 | 155,095 | | | TOTALS | 5,921 | 0 | 0 | 0 | 5,921 | 26,414 | 30,528 | 26,855 | 24,814 | 26,041 | 20,443 | 155,095 | | | _ | | B E | 41 | | | D | | | | | | | | | Fund | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | | |---------------------------|-----------------------------------|-------|----------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------|--|--| | Source | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | | Highway Trust Fund (0320) | 5,267 | 0 | 0 | 0 | 5,267 | 4,981 | 6,205 | 5,081 | 4,070 | 4,480 | 3,516 | 28,333 | | | | Federal (0350) | 654 | 0 | 0 | 0 | 654 | 21,434 | 24,323 | 21,774 | 20,744 | 21,561 | 16,926 | 126,762 | | | | TOTALS | 5,921 | 0 | 0 | 0 | 5,921 | 26,414 | 30,528 | 26,855 | 24,814 | 26,041 | 20,443 | 155,095 | | | | Full Time Equivalent Data | | | | |---------------------------|-------|-------------|--------------| | Object | FTEFY | 2015 Budget | % of Project | | Personal Services | 92.2 | 6,827 | 25.8 | | Non Personal Services | 0.0 | 19,587 | 74.2 | #### KA0-PM000-PLANNING, MANAGEMENT & COMPLIANCE DEPARTMENT OF TRANSPORTATION (KA0) Agency: **Implementing Agency:** DEPARTMENT OF TRANSPORTATION (KA0) **Project No:** PM000 Ward:
Location: DISTRICT-WIDE **Status:** In multiple phases **Useful Life of the Project:** #### **Description:** Any projects that identify transportation needs, set strategic objectives, develop best practices & recommendations and/or evaluate project alternatives (such as corridor studies, area studies, feasibility studies, plans, etc). Any activities approved for funding under the State Planning and Research program including, but not limited to, data collection and analysis, programming, plan development, and performance measurement. Any training or staff development activities and any compliance review or reporting activities are included as Management and Compliance including, but not limited to right of way management, environmental review and clearance (NEPA) and compliance review, enforcement or reporting associated with other federal or local statute. - a. State planning and research - b. Right of Way management - c. Environmental clearance - d. Training - e. Civil Rights and ADA compliance #### **Related Projects:** All projects assigned to master project PM000A-Planning, Management & Compliance in Appendix H, Table 3. (Dollars in Thousands) TOTALS 0 0 11,527 | Fui | nding By Phase | - Prior Fun | ding | | | Proposed Funding | | | | | | | |---------------------------|-----------------|-------------|----------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (00) Feasibility Studies | 10,806 | 0 | 0 | 0 | 10,806 | 20,094 | 27,930 | 14,380 | 13,824 | 14,952 | 11,305 | 102,485 | | (03) Project Management | 722 | 0 | 0 | 0 | 722 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 0 | 0 | 0 | 0 | 0 | 3,405 | 0 | 0 | 0 | 0 | 0 | 3,405 | | TOTALS | 11,527 | 0 | 0 | 0 | 11,527 | 23,500 | 27,930 | 14,380 | 13,824 | 14,952 | 11,305 | 105,890 | | Fun | nding By Source | - Prior Fur | nding | | | Proposed F | unding | | | | | | | Source | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | Highway Trust Fund (0320) | 9,069 | 0 | 0 | 0 | 9,069 | 4,431 | 5,677 | 2,721 | 2,267 | 2,572 | 1,945 | 19,613 | | Federal (0350) | 2,458 | 0 | 0 | 0 | 2,458 | 19,069 | 22,253 | 11,659 | 11,556 | 12,380 | 9,360 | 86,277 | 0 11,527 23,500 27,930 | Full Time Equivalent Data | | | | |---------------------------|----------|-----------|--------------| | Object | FTEFY 20 | 15 Budget | % of Project | | Personal Services | 50.3 | 3,724 | 15.8 | | Non Personal Services | 0.0 | 19 776 | 84.2 | 14,380 13,824 14,952 11,305 #### KA0-STC00-STREETCARS Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: STC00 Ward: Location: DISTRICT-WIDE Status: In multiple phases **Useful Life of the Project:** #### **Description:** This project funds planning that improves the quality, efficiency and/or safety of streetcar service. The DC Streetcar will make travel within the District much easier for residents, workers and visitors, and it will complement the existing transit options. Although the Metrorail system does an exemplary job of connecting the District to the rest of the region, it was not designed to connect neighborhoods. The DC Streetcar will do that and it will bring tremendous benefits to the communities it serves. In addition to streetcar lines under construction on H Street NE and Anacostia, planning is underway for additional segments across the city. #### **Related Projects:** THE STREETCAR NETWORK IS ALSO BUDGETED IN THE FOLLOWING PROJECTS: CD054A - H STREET BRIDGE OVER AMTRAK, CM080A - STREETCAR NEPA BENNING RD, CM081A - STREETCAR NEPA MLK AVE, FDT08A - LIGHT RAIL DEMO LINE, KA0 PROJECT SA306C- H T/BENNING/K ST LINE, KEO PROJECT SA306C - STREETCARS, SA307C - ANACOSTIA LINE, SA308C - STREETCAR VEHICLES, SR075A - K STREET TRANSITWAY, STC11A - STREETCAR OPERATIONS, STC12A - UNION STATION TO WASHINGTON CIRCLE, STC13A - DC STREETCAR NORTH SOUTH LINE STUDY, STC14A, DC STREETCAR BOLLING EXTENSION | Fu | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | |-------------------------|----------------------------------|-------|----------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 9 | 0 | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 1,215 | 0 | 0 | 0 | 1,215 | 10,110 | 5,159 | 6,153 | 22,406 | 24,229 | 5,896 | 73,955 | | TOTALS | 1,225 | 0 | 0 | 0 | 1,225 | 10,110 | 5,159 | 6,153 | 22,406 | 24,229 | 5,896 | 73,955 | | _ | | | | | | | | | | | | | | Fundi | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |---------------------------|-----------------------------------|-------|----------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------|--| | Source | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | Highway Trust Fund (0320) | 578 | 0 | 0 | 0 | 578 | 1,906 | 1,049 | 1,164 | 4,176 | 4,168 | 1,014 | 13,478 | | | Federal (0350) | 647 | 0 | 0 | 0 | 647 | 8,204 | 4,110 | 4,989 | 18,230 | 20,061 | 4,882 | 60,477 | | | TOTALS | 1,225 | 0 | 0 | 0 | 1,225 | 10,110 | 5,159 | 6,153 | 22,406 | 24,229 | 5,896 | 73,955 | | | Full Time Equivalent Data | | | | |---------------------------|----------|-----------|--------------| | Object | FTEFY 20 | 15 Budget | % of Project | | Personal Services | 0.0 | 0 | 0.0 | | Non Personal Services | 0.0 | 10,110 | 100.0 | #### KA0-ZU000-TRAVEL DEMAND MANAGEMENT Agency:DEPARTMENT OF TRANSPORTATION (KA0)Implementing Agency:DEPARTMENT OF TRANSPORTATION (KA0) Project No: ZU000 Ward: Location: DISTRICT-WIDE Status: In multiple phases **Useful Life of the Project:** #### **Description:** Any projects that employ strategies to reduce single occupancy driving in the city and seek to reduce roadway congestion. This includes services and facilities that promote safe and attractive walking and bicycling as well as programs that promote mass transit, and other creative ways to provide alternatives to auto travel as well as significant outreach, education and promotion. Intermodal facilities that also promote non-single occupancy vehicle travel are included as well. - a. Bicycle and Pedestrian Management Program - b. Commuter Connections - c. Bike share and bike station - d. Intermodal facilities #### **Related Projects:** All projects assigned to master project ZU000A-Travel Demand Management in Appendix H, Table 3. | | Funding By Phase - Prior Funding | | | | | Proposed Funding | | | | | | | |-------------------------|----------------------------------|-------|----------------|---------|---------|------------------|---------|---------|---------|---------|---------|------------| | Phase | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | (03) Project Management | 966 | 0 | 0 | 0 | 966 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (04) Construction | 11,841 | 0 | 0 | 0 | 11,841 | 10,154 | 3,215 | 8,884 | 794 | 7,451 | 10,016 | 40,514 | | TOTALS | 12,807 | 0 | 0 | 0 | 12,807 | 10,154 | 3,215 | 8,884 | 794 | 7,451 | 10,016 | 40,514 | | | | | | | | | | | | | | | | Fund | Funding By Source - Prior Funding | | | | | | Proposed Funding | | | | | | | |---------------------------|-----------------------------------|-------|----------------|---------|---------|---------|------------------|---------|---------|---------|---------|------------|--| | Source | Allotments | Spent | Enc/ID-
Adv | Pre-Enc | Balance | FY 2015 | FY 2016 | FY 2017 | FY 2018 | FY 2019 | FY 2020 | 6 Yr Total | | | Highway Trust Fund (0320) | 2,508 | 0 | 0 | 0 | 2,508 | 1,915 | 653 | 1,681 | 130 | 1,282 | 1,723 | 7,384 | | | Federal (0350) | 10,299 | 0 | 0 | 0 | 10,299 | 8,239 | 2,561 | 7,203 | 664 | 6,169 | 8,293 | 33,130 | | | TOTALS | 12,807 | 0 | 0 | 0 | 12,807 | 10,154 | 3,215 | 8,884 | 794 | 7,451 | 10,016 | 40,514 | | | Full Time Equivalent Data | | | |---------------------------|-------------------|--------------| | Object | FTEFY 2015 Budget | % of Project | | Personal Services | 7.0 549 | 5.4 | | Non Personal Services | 0.0 9.605 | 94.6 | | Agency
Code/
Title | Project Title | Project No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Budget
Authority
Balance | Allotment
Balance | |--------------------------|--|------------|---------------------------------|-------------------|---------------------|------------------------|--------------------------------|----------------------| | KA0 | DEPARTMENT OF TRANSPORTATION | | | | | | | | | 1 | 0001(053)FY14 SPR PROGRAM | PM0B3A | 3,959,044 | 3,959,044 | 1,652,662 | 0 | 2,306,382 | 2,306,382 | | 2 | 0661070 - MOVEABLE BARRIERS | OSS12A | 438,000 | 438,000 | 188,071 | 176,479 | 73,450 | 73,450 | | 3 | 1114(020)CT AVE, NW STSCAPE, PH 3 | MRR19A | 8,105,991 | 8,105,991 | 1,116,310 | 6,536,160 | 453,520 | 453,520 | | 4 | 11TH ST BR OVER RR #516 BH-2112(1) | CDT91A | 10,679,136 | 10,679,136 | 10,668,259 | 0 | 10,877 | 10,877 | | 5 | 11TH ST BRIDGE | HTF02A | 29,451,696 | 29,451,696 | 29,451,598 | 0 | 98 | 98 | | 6 | 11TH ST NW L-O STS M-3000(34) | CKT63A | 8,798,064 | 8,798,064 | 8,749,375 | 0 | 48,689 | 48,689 | | 7 | 11TH ST, SE BRIDGES | CD055A | 24,575,088 | 24,575,088 | 24,318,566 | 300 | 256,222 | 256,222 | | 8 | | CD056A | 153,690,783 | 153,690,783 | 124,763,793 | 11,911,545 | 17,015,444 | 17,015,444 | | 9 | 11TH STREET BRIDGE | HTF00A | 75,998,507 | 9,643,890 | 0 | 0 |
75,998,507 | 9,643,890 | | 10 | 14TH ST BR OV MNE AVE | MRR32A | 1,141,935 | 1,141,935 | 0 | 0 | 1,141,935 | 1,141,935 | | 11 | 15TH ST/W ST/NH AVE INTERSECTION | SR084A | 886,277 | 886,277 | 686,786 | 9,455 | 190,036 | 190,036 | | 12 | 18TH ST NW P-S STS STP-3105(1) | CKT76A | 7,669,555 | 7,669,555 | 7,095,037 | 298,029 | 276,489 | 276,489 | | 13 | 2013 (006) FY13 OJT SUPPORTIVE SERVICES | PM0B7A | 36,543 | 36,543 | 0 | 0 | 36,543 | 36,543 | | 14 | 2013 (007) FY13 DBE SUPPORTIVE SERVICES | PM0D1A | 61,779 | 61,779 | 50,605 | 3,000 | 8,174 | 8,174 | | 15 | 2014(002)FY14 RESEARCH/TECHNOLOGY | PM0B4A | 1,183,871 | 1,183,871 | 124,887 | 682,059 | 376,925 | 376,925 | | 16 | 2014(003) CIVIL RIGHTS EEO COMPLIANCE MO | PM0B8A | 467,000 | 467,000 | 0 | 0 | 467,000 | 467,000 | | 17 | 2952188 REHAB ANACOSTIA FRWY BR OV NICHO | MRR15A | 2,205,751 | 2,205,751 | 0 | 0 | 2,205,751 | 2,205,751 | | 18 | 2952189 REHAB OF ANACOST FRWY BR OV SCAP | MRR14A | 2,204,193 | 2,204,193 | 0 | 0 | 2,204,193 | 2,204,193 | | 19 | 4208(007) REVITALIZATION OF MINNESOTA AV | MRR22A | 15,131,805 | 15,131,805 | 360 | 86,410 | 15,045,035 | 15,045,035 | | 20 | 4TH ST BR OVER OXON RUN BH-4319(2) | CDT93A | 1,864,039 | 1,864,039 | 1,816,030 | 0 | 48,009 | 48,009 | | 21 | 5 BRIDGES OVER WATTS BRANCH | CD035A | 2,142,785 | 2,142,785 | 1,739,165 | 5,068 | 398,552 | 398,552 | | 22 | 8888 (441) SHRP2 PAVEMENT PRESERVATION | MNT11A | 136,575 | 136,575 | 0 | 0 | 136,575 | 136,575 | | 23 | 8888(433) TRAFFIC SIGNAL LED REPLACEMENT | CI040A | 623,578 | 623,578 | 1,778 | 317,578 | 304,222 | 304,222 | | 24 | 8888(434) TRUCK SIZE AND WEIGHT | OSS11A | 170,292 | 170,292 | 1,168 | 0 | 169,124 | 169,124 | | 25 | 8888(439) TRANSPORTATION ALTERNATIVE -GR | PM0C9A | 274,236 | 274,236 | 8,541 | 0 | 265,695 | 265,695 | | 26 | 8888(440)FY13 TRAF SIGNAL MAINTENANCE | MNT09A | 9,069,331 | 9,069,331 | 4,299,914 | 3,807,504 | 961,913 | 961,913 | | 27 | 8888(442) CITYWIDE SIDEWALK AND RETAININ | MNT06A | 839,707 | 839,707 | 85,715 | 749,325 | 4,666 | 4,666 | | 28 | 8888337 ARTWALK/MET BR & L&M TRAILS/ WAY | ED0B3A | 697,804 | 697,804 | 145,986 | 453,125 | 98,693 | 98,693 | | 29 | 8888457 MISSOURI KANSAS KENNEDY INTERSEC | MNT07A | 240,380 | 240,380 | 0 | 0 | 240,380 | 240,380 | | 30 | 9TH ST BR SW OVER SW FWY NH-IM-395-1(161 | CDT51A | 11,556,374 | 11,556,374 | 11,176,148 | 0 | 380,227 | 380,227 | | 31 | AAP-20050-012 AMBER ALERT PLAN -FY05 | AF045A | 274,148 | 274,148 | 211,648 | 4,930 | 57,570 | 57,570 | | 32 | AASHTOWARE PAYMENT | PM094A | 578,500 | 578,500 | 570,000 | 0 | 8,500 | 8,500 | | 33 | ADA RAMPS | OSS01A | 5,049,161 | 5,049,161 | 1,206,372 | 2,739,057 | 1,103,732 | 1,103,732 | | 34 | ANAC KNLW TRAILS (TIGER) 8888431 | AW032A | 18,518,950 | 18,518,950 | 1,095,982 | 12,098,191 | 5,324,778 | 5,324,778 | | 35 | ARA-1300(015)PA AVE,SE 27-SOUTHERN | ED061A | 24,661,844 | 24,661,844 | 22,263,800 | 503,121 | 1,894,923 | 1,894,923 | | 36 | ARA-8888(339)FY10 FA CW PAVEMENT RESTORA | SR074A | 13,629,576 | 13,629,576 | 13,623,932 | 0 | 5,644 | 5,644 | | 37 | ARA-8888(362)VEHICLE DETECTION SYSTEM | CI062A | 3,197,601 | 3,197,601 | 3,187,959 | 0 | 9,642 | 9,642 | | 38 | ARA8888(327) UNINTERUPTABLE POWER SUPPLY | CI056A | 3,046,604 | 3,046,604 | 2,597,166 | 116,626 | 332,812 | 332,812 | | 39 | ASSET INVENTORY AND ADA COMPLIANCE TRANS | AF048A | 6,344,050 | 6,344,050 | 2,984,109 | 20,283 | 3,339,658 | 3,339,658 | | 40 | ATLANTIC ST BR SE OV OXON RUN BH-4306(3) | CDT96A | 2,366,611 | 2,366,611 | 2,356,890 | 0 | 9,720 | 9,720 | | 41 | AUDIT / COMPLIANCE | PM0A9A | 2,975,625 | 2,975,625 | 1,732,851 | 41,778 | 1,200,996 | 1,200,996 | | 42 | AVM-2009(006)AMERICAN VETS MEMORIAL | SR052A | 9,098,063 | 9,098,063 | 8,086,456 | 144,170 | 867,436 | 867,436 | | 43 | AWI-8888(286)PROGRAM MANAGEMENT-AWI | CD044A | 84,333,155 | 84,333,155 | 65,728,590 | 7,676,625 | 10,927,940 | 10,927,940 | | 44 | BARRACKS ROW TRANSP ENHANCEMENT | ED076C | 351,000 | 351,000 | 235,200 | 4,800 | 111,000 | 111,000 | | 45 | BENNING RD BR OV KENILWORTH AVE | CD052A | 2,946,833 | 2,946,833 | 429,603 | 1,921,526 | 595,704 | 595,704 | | Agency
Code/
Title | Project Title | Project No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | | Budget
Authority
Balance | Allotment
Balance | |--------------------------|--|------------|---------------------------------|-------------------|---------------------|-----------|--------------------------------|----------------------| | 46 | BH-1103(23) 16 ST,NW BRIDGE OV MIL RD | CDTC4A | 12,083,585 | 12,083,585 | 3,517,771 | 1,137,047 | 7,428,767 | 7,428,767 | | 47 | BH-1114(014)REHAB OF CONN AVE BR #27 | CDTB8A | 11,728,721 | 11,728,721 | 11,320,066 | 128,427 | 280,227 | 280,227 | | 48 | BH-1121(10) NEW HAMPSHIRE AVE OV RAILRD | CDTD4A | 10,867,170 | 10,867,170 | 9,833,811 | 331,631 | 701,727 | 701,727 | | 49 | BH-1302(033)RECON KENIL AVE BR #19 | AFT12A | 13,611,360 | 13,611,360 | 12,282,118 | 0 | 1,329,242 | 1,329,242 | | 50 | BH-2102(2) K ST,NW BR OV CENTER LEG FRWY | CDTB7A | 7,828,034 | 7,828,034 | 7,153,551 | 665,966 | 8,517 | 8,517 | | 51 | BH-8888(061) 35TH ST,NE BR OV E CAPITOL | CDTC2A | 1,896,907 | 1,896,907 | 1,846,659 | 0 | 50,248 | 50,248 | | 52 | BH-8888(244)FY07 BRIDGE DESIGN CONSULTAN | CD032C | 3,393,568 | 3,393,568 | 2,255,814 | 887,540 | 250,214 | 250,214 | | 53 | BH-8888(427)REHAB 6 BRS OV WATTS BRANCH | MRR21A | 7,799,557 | 7,799,557 | 799,561 | 5,340,705 | 1,659,290 | 1,659,290 | | 54 | BIKE CYCLE TRACKS | ZU012A | 886,281 | 886,281 | 414,409 | 214,969 | 256,903 | 256,903 | | 55 | BIKE PARKING RACKS CM-8888(109) | ZUT06A | 785,122 | 785,122 | 779,391 | 0 | 5,731 | 5,731 | | 56 | BIKE SHARING | CM023A | 26,124,477 | 26,124,477 | 22,344,081 | 3,460,325 | 320,070 | 320,070 | | 57 | BLADENSBURG RD MT OLIVET-T ST STP-1200(7 | CKT69A | 8,353,897 | 8,354,638 | 7,868,845 | 265,043 | 220,009 | 220,750 | | 58 | BLAIR/CEDAR/4TH ST NW | MRR09A | 348,751 | 348,751 | 197,946 | 54,066 | 96,740 | 96,740 | | 59 | BOW DC | AF058A | 649,124 | 649,124 | 504,629 | 212 | 144,283 | 144,283 | | 60 | BR #2 WISC AVE OVER C & O STP-3103(2) | CDT20A | 1,946,759 | 1,946,759 | 1,903,216 | 0 | 43,543 | 43,543 | | 61 | BR #4 JEFFERSON ST OVER C & O STP-9999(4 | CDT22A | 11,738,845 | 11,738,845 | 9,624,758 | 573,382 | 1,540,705 | 1,540,705 | | 62 | BR AND HIGHWAY DESIGN MANUAL STP-9999(85 | PMT10A | 2,101,302 | 2,101,302 | 1,976,302 | 67,426 | 57,574 | 57,574 | | 63 | BR-3301(030)DES/BUIL 9 ST BRID NY AV AMT | CDTE0A | 56,764,569 | 56,764,569 | 56,578,710 | 182,930 | 2,928 | 2,928 | | 64 | BR-NBIS(119)FY05 CONSULTANT BR INSPECT | CD024A | 8,289,472 | 8,289,472 | 8,041,342 | 0 | 248,131 | 248,131 | | 65 | BRIDGE MANAGEMENT SYSTEM | CD053A | 2,684,800 | 2,684,800 | 2,182,190 | 20,500 | 482,110 | 482,110 | | 66 | CANAL RD, CHAIN BRIDGE TO M STREET | MRR11A | 1,033,896 | 1,033,896 | 418,548 | 372,312 | 243,036 | 243,036 | | 67 | CAPTOP PHASE II | CI060A | 3,789,600 | 3,789,600 | 22,160 | 0 | 3,767,440 | 3,767,440 | | 68 | CITYWIDE ENGINEERING SERVICES FOR STRUCT | MNT05A | 1,010,000 | 1,010,000 | 78,959 | 812,275 | 118,766 | 118,766 | | 69 | CITYWIDE PREVENTIVE MAINTENANCE ON HIGHW | CD036A | 17,605,867 | 17,605,867 | 15,032,139 | 1,564,950 | 1,008,778 | 1,008,778 | | 70 | CITYWIDE THERMOPLASTIC PAVEMENT MARKINGS | CI034A | 8,139,602 | 8,139,602 | 6,115,793 | 870,683 | 1,153,126 | 1,153,126 | | 71 | CIVIL RIGHTS/EEO PRGM IMPLEMENTATION ENH | AF028A | 1,298,380 | 1,298,380 | 1,156,354 | 119,295 | 22,731 | 22,731 | | 72 | CM-1102(028)K ST,NW TRANSITWAY EA/30% PE | SR075A | 1,373,691 | 1,373,691 | 1,143,776 | 0 | 229,915 | 229,915 | | 73 | CM-8888(271)SOUTH CAPITOL STREET TRAIL | ZUT10A | 665,000 | 665,000 | 435,406 | 82,684 | 146,911 | 146,911 | | 74 | CM-8888(299) | CM070A | 300,000 | 300,000 | 271,904 | 0 | 28,096 | 28,096 | | 75 | CM-8888(317)GODCGO WEBSITE | CM074A | 7,232,871 | 7,232,871 | 4,660,352 | 283,334 | 2,289,185 | 2,289,185 | | 76 | CM8888372 ENVIRNMTL MGMT PLAN | CM085A | 594,956 | 594,956 | 422,482 | 0 | 172,474 | 172,474 | | 77 | CM8888444 FY14 ENVIRONMENTAL MGMT SYS | PM0D3A | 700,387 | 700,387 | 144,279 | 147,904 | 408,204 | 408,204 | | 78 | CONSTRUCTION OF DDOT ADAPTIVE SIGNAL CON | OSS13A | 2,274,153 | 2,274,153 | 0 | 0 | 2,274,153 | 2,274,153 | | 79 | CT AVE, NW STREETSCAPE | SR078A | 3,572,603 | 3,572,603 | 3,420,150 | 52,802 | 99,651 | 99,651 | | 80 | CT AVENUE MEDIAN STP-8888(377) | ED0D2A | 115,198 | 115,198 | 98,736 | 5,306 | 11,156 | 11,156 | | 81 | CULVERT AT 27TH ST. & 44TH ST. | CD037A | 1,402,251 | 1,402,251 | 908,448 | 22,640 | 471,163 | 471,163 | | 82 | CULVERT REHAB & REPLACEMENT | MNT02A | 306,000 | 306,000 | 68,076 | 224,597 | 13,327 | 13,327 | | 83 | CW MODULAR VMS SIGNS STP-ITS-9999(946) | AFT48A | 576,078 | 576,078 | 459,765 | 48,699 | 67,614 | 67,614 | | 84 | CW TRANSPORTATION MANAGEMENT PLAN | PM088A | 3,791,104 | 3,791,104 | 2,423,753 | 1,202,604 | 164,747 | 164,747 | | 85 | DBE SUPPORTIVE SERVICES | PM096A | 301,686 | 301,686 | 281,460 | 17,737 | 2,489 | 2,489 | | 86 | DBE-2004(004)FY05 DBE SUPPORTIVE SVCS | AF023A | 100,260 | 100,260 | 96,698 | 120 | 3,442 | 3,442 | | 87 | DBE-2008(001)FY08 BOWDC | AF063A | 99,878 | 99,878 | 48,795 | 18,965 | 32,118 | 32,118 | | 88 | DDOT CLIMATE CHANGE/AIR QUALITY PLAN | CM077A | 667,500 | 667,500 | 320,826 | 424 | 346,250 | 346,250 | | 89 | DESIGN/BUILD WARDS 3/4 IBC-8888(33) | IRT05A | 34,554,879 | 34,554,879 | 33,987,209 | 0 | 567,670 | 567,670 | | 90 | DPU-0010(008)BARRACKS ROW/MAIN ST/8TH ST | FDT17A | 7,836,181 | 7,836,181 | 7,121,794 | 0 | 714,387 | 714,387 | | 91 | DPU-0070(004) WATER COACH DEMO | FDT22A | 740,348 | 740,348 | 320,541 | 0 | 419,807 | 419,807 | | Agency
Code/
Title | Project Title | Project No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Budget
Authority
Balance | Allotment
Balance | |--------------------------
--|------------|---------------------------------|-------------------|---------------------|------------------------|--------------------------------|----------------------| | 92 | E. CAP ST. BR OV ANACOSTIA RIVER | MRR04A | 2,325,000 | 2,325,000 | 93,839 | 1,082,870 | 1,148,291 | 1,148,291 | | 93 | EASTERN MKT MANHOLE COVERS STP8888336 | ED0B2A | 58,750 | 58,750 | 0 | 0 | 58,750 | 58,750 | | 94 | ECONOMIC DEVELOPMENT | ED0BPA | 35,329,712 | 2,873,803 | 0 | 0 | 35,329,712 | 2,873,803 | | 95 | F ST NW 17TH-22ND STS STP-4000(78) | CKT83A | 7,646,445 | 7,646,445 | 5,835,782 | 333,528 | 1,477,136 | 1,477,136 | | 96 | FA PREV MAINT & EMER REP ON HWY STR | CD042A | 2,667,821 | 2,667,821 | 1,400,831 | 1,057,341 | 209,649 | 209,649 | | 97 | FAR NE TRANSPORTATION PLAN | PM081A | 544,305 | 544,305 | 521,735 | 0 | 22,570 | 22,570 | | 98 | FL AVE, NW 9TH ST TO SHERMAN AVE | SR057A | 6,322,562 | 6,322,562 | 566,709 | 4,739 | 5,751,114 | 5,751,114 | | 99 | FRIEGHT RAIL PLAN | AF081A | 399,804 | 399,804 | 320,319 | 20,803 | 58,682 | 58,682 | | 100 | FY 2007 PAVEMENT RESTORATION - NHS STREE | SR037A | 17,418,081 | 17,418,081 | 16,181,076 | 376,096 | 860,909 | 860,909 | | 101 | FY00 2ND FA RESURF - STP-9999(981) | CETK7A | 3,951,235 | 3,951,235 | 3,945,626 | 0 | 5,609 | 5,609 | | 102 | FY03 RECON/RESURF/UPGRD WD 4 NH-8888(88) | SR009A | 3,110,462 | 3,110,462 | 507,806 | 2,004,503 | 598,152 | 598,152 | | 103 | FY03 RECONS/RESUR/UPGRD WD 4 STP-8888(85 | SR010A | 524,558 | 524,558 | 386,279 | 0 | 138,279 | 138,279 | | 104 | FY05 CIVIL RIGHTS | AF055A | 300,000 | 300,000 | 243,112 | 32,834 | 24,053 | 24,053 | | 105 | FY06 CW STRLGHT UPGRADE MULTI-CIRCUIT | AD017A | 17,509,121 | 17,509,121 | 12,276,444 | 2,627,078 | 2,605,599 | 2,605,599 | | 106 | FY06 SUPPORTIVE SERVICES (AF0 53A) | AF053A | 350,000 | 350,000 | 284,653 | 17,142 | 48,206 | 48,206 | | 107 | FY09 DBE SUPPORTIVE SERVICES | AF068A | 200,000 | 200,000 | 193,337 | 0 | 6,663 | 6,663 | | 108 | FY09 PREV MAINT. & EMERG REPAIRS 8888322 | CD061A | 8,832,719 | 8,832,719 | 5,672,564 | 3,144,790 | 15,365 | 15,365 | | 109 | FY09 RESEARCH & TECHNOLOGY | PM062A | 1,404,324 | 1,404,324 | 1,082,381 | 0 | 321,943 | 321,943 | | 110 | FY10 CW CONSULTANT BR INSPECTION NBIS121 | CD062A | 8,407,982 | 8,407,982 | 5,016,041 | 1,129,405 | 2,262,537 | 2,262,537 | | 111 | FY12 SPR | PM098A | 5,925,106 | 5,925,106 | 4,863,868 | 19,288 | 1,041,951 | 1,041,951 | | 112 | FY12-16 ASSET PRES & PREV MAINT OF TUNNE | CD063A | 12,573,815 | 12,573,815 | 94,002 | 10,619,170 | 1,860,643 | 1,860,643 | | 113 | | CD064A | 1,546,625 | 1,546,625 | 528,469 | 1,133 | 1,017,024 | 1,017,024 | | 114 | FY13 PREV MNT & EMERG REP HWY STR | MNT08A | 206,168 | 206,168 | 52,058 | 0 | 154,109 | 154,109 | | 115 | FY14 COMMUTER CONNECTIONS | ZU026A | 751,909 | 751,909 | 382,804 | 180,933 | 188,172 | 188,172 | | 116 | FY14 TRAINING | PM0B6A | 1,000,000 | 1,000,000 | 929,059 | 43,347 | 27,594 | 27,594 | | 117 | FY15 COMMUTER CONNECTIONS | PM0C4A | 687,294 | 687,294 | 0 | 0 | 687,294 | 687,294 | | 118 | FY15 METROPOLITAN PLANNING | PM0C5A | 2,496,990 | 2,496,990 | 0 | 0 | 2,496,990 | 2,496,990 | | 119 | FY92 1ST FA RESURFACING IX-9999(461) | CET48A | 905,025 | 905,025 | 902,786 | 0 | 2,239 | 2,239 | | 120 | FY97 7TH FA RESURFACING STP-9999(853) | CETG6A | 2,387,803 | 2,387,803 | 2,324,109 | 32,133 | 31,561 | 31,561 | | 121 | GEORGETOWN U S. ACCESS DE-0014(803/804) | FDT01A | 5,466,338 | 5,466,338 | 5,404,913 | 0 | 61,425 | 61,425 | | 122 | GEORGIA AVE STREETSCAPE IMPR | ED047A | 10,803,469 | 10,803,469 | 10,413,995 | 353,175 | 36,298 | 36,298 | | 123 | GIS PROGR IMPLEMENTATION GIS-1999(002) | PMT28A | 2,679,066 | 2,679,066 | 2,433,656 | 2,327 | 243,083 | 243,083 | | 124 | GIS TRANSP ASSET MANG SYS GIS-2003(004) | FDT06A | 6,867,050 | 6,867,050 | 5,024,313 | 1,011,455 | 831,282 | 831,282 | | 125 | GIS WEB BASED UTILITY NOTIFICATION | PM025A | 400,000 | 400,000 | 369,165 | 3 | 30,832 | 30,832 | | 126 | GLOVER PARK STREETSCAPE | SR089A | 5,530,909 | 5,530,909 | 5,241,447 | 132,622 | 156,840 | 156,840 | | 127 | HARVARD TRIANGLE INTERSECTION | SR079A | 5,730,922 | 5,730,922 | 4,610,145 | 389,602 | 731,174 | 731,174 | | 128 | HISTORIC DUPONT CIRCLE MAIN STREETS | ED087A | 19,482 | 19,482 | 5,837 | 0 | 13,645 | 13,645 | | 129 | HISTORIC STS/ALLEYS O/P ST STP-8888(106) | CKT96A | 15,760,582 | 15,760,582 | 13,405,090 | 627,495 | 1,727,997 | 1,727,997 | | 130 | HOWARD THEATRE STREETSCAPE | MRR03A | 8,611,000 | 8,611,000 | 228,637 | 9,797 | 8,372,565 | 8,372,565 | | 131 | IM-8888(294) MOVEABLE BARRIER SYSTEM | CI050A | 1,770,490 | 1,770,490 | 1,559,815 | 0 | 210,675 | 210,675 | | 132 | INTELLIGENT TRANSPORTATION SYSTEM | CI035A | 6,898,574 | 6,898,574 | 4,608,802 | 1,665,940 | 623,832 | 623,832 | | 133 | ITC-2005(010) UNION STATION ITC | FDT23A | 975,000 | 975,000 | 956,227 | 11,058 | 7,715 | 7,715 | | 134 | KENILWORTH AVE CORRIDER-EAST CAP INTERCH | SR049A | 1,174,612 | 1,174,612 | 0 | 699,820 | 474,792 | 474,792 | | 135 | LID STANDARDS | PM091A | 505,307 | 505,307 | 484,585 | 20,017 | 705 | 705 | | 136 | LIGHTING ASSET MANAGEMENT PROGRAM NHS | AD011A | 24,544,593 | 24,544,593 | 21,926,136 | 646,385 | 1,972,071 | 1,972,071 | | 137 | LIGHTING ASSET MANAGEMENT PROGRAM STP | AD012A | 39,028,712 | 39,028,712 | 36,671,895 | 527,483 | 1,829,334 | 1,829,334 | | Agency
Code/
Title | Project Title | Project No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Budget
Authority
Balance | Allotment
Balance | |--------------------------|--|------------|---------------------------------|-------------------|---------------------|------------------------|--------------------------------|----------------------| | 138 | LONG BRIDGE STUDY | MRR08A | 3,000,000 | 3,000,000 | 1,680,425 | 103,117 | 1,216,459 | 1,216,459 | | 139 | MAINTENANCE | MNT00A | 154,273,809 | 9,108,591 | 0 | 0 | 154,273,809 | 9,108,591 | | 140 | MAJOR REHABILITATION, RECONSTRUCTION; | MRR00A | 334,862,927 | 25,569,676 | 0 | 0 | 334,862,927 | 25,569,676 | | 141 | MANAGED LANES STUDY | PM0A4A | 2,343,963 | 2,343,963 | 2,042,471 | 23,962 | 277,529 | 277,529 | | 142 | MATOC | PM097A | 1,200,000 | 1,200,000 | 566,665 | 233,335 | 400,000 | 400,000 | | 143 | MBT RHODE ISLAND AVE BRIDGE | FDT25C | 11,103,647 | 11,103,647 | 4,408,896 | 6,561,008 | 133,742 | 133,742 | | 144 | MBT-2009(011)MBT-FT TOTTEN | AF073A | 1,101,621 | 1,101,621 | 58,300 | 993,094 | 50,227 | 50,227 | | 145 | MINNESOTA AVE. GREAT ST. IMPROVEMENTS | ED064A | 1,930,212 | 1,930,212 | 1,508,221 | 121,658 | 300,333 | 300,333 | | 146 | MLK, JR., AVENUE GREAT ST IMPROVS | ED063A | 1,510,868 | 1,510,868 | 256,378 | 245,576 | 1,008,915 | 1,008,915 | | 147 | MOTOR VEHICLE INFO SYS MVIS-99-1(001) | FDT09A | 2,836,576 | 2,836,576 | 2,778,486 | 15,871 | 42,219 | 42,219 | | 148 | MULTI-MODAL CORRIDOR PLAN | ZU014A | 3,849,994 | 3,849,994 | 2,436,507 | 746,429 | 667,058 | 667,058 | | 149 | MULTIMODAL DYNAMIC PRICING PILOT | ZU027A | 1,362,500 | 1,362,500 | 0 | 0 | 1,362,500 | 1,362,500 | | 150 | NANNIE HELEN BURROUGHS GR ST IMPRVS | ED062A | 13,339,477 | 13,339,477 | 12,433,283 | 0 | 906,194 | 906,194 | | 151 | NEW YORK AND FLORIDA AVE INTERSECTION UP | CB038A | 5,187,723 | 5,187,723 | 4,690,417 | 47,832 | 449,474 | 449,474 | | 152 | NH-1102(25)REHAB OF CHAIN BRIDGE | CD015A | 7,463,072 | 7,463,072 | 7,222,515 | 0 | 240,557 | 240,557 | | 153 | NH-1103(24)16 ST,NW OV MILITARY RD RDWY | CDTC5A | 8,509,949 | 8,509,949 | 766,123 | 843,824 | 6,900,002 | 6,900,002 | | 154 | NH-1114(015)REHAB OF CONN AVE BR #27 | CDTE5A | 4,112,903 | 4,112,903 | 3,469,563 | 475,479 | 167,861 | 167,861 | | 155 | NH-1300(016)PA AVE, SE, PHASE II, EA | ED0B1A | 840,059 | 840,059 | 601,518 | 43,246 | 195,295 | 195,295 | | 156 | NH-1302(034)RECON KENIL AVE BR NHB RDWYS | AFT13A | 7,158,598 | 7,158,598 | 7,151,033 | 0 | 7,565 | 7,565 | | 157 | NH-1302(035)RECON KENIL AVE BR NHB RDWYS | AFT62A | 27,102,098 | 27,102,098 | 25,503,261 | 3 | 1,598,834 | 1,598,834 | | 158 | NH-1304(10)SUITLAND PKWY-MLK AVE | AW001A | 1,427,959 | 1,427,959 | 547,076 | 0 | 880,882 | 880,882 | | 159 | NH-1501(37) SOUTH CAPITOL ST EIS | CD013A | 10,569,987 | 10,569,987 | 8,314,651 | 731,068 | 1,524,268 | 1,524,268 | | 160 | NH-8888(007) 14TH ST BR ALT ASSESS/ENVIR | CDTE3A | 3,286,869 | 3,286,869 | 3,222,398 | 0 | 64,471 | 64,471 | | 161 | NH-8888(115)ASST PRESERV IN TUNNELS | CD018A | 44,388,703 | 44,388,703 | 40,633,017 | 3,553,636 | 202,050 | 202,050 | | 162 | NH-8888(120)GATEWAY SIGNS VAR NHS CE,CO | CITC1A | 626,257 | 626,257 | 611,196 | 0 | 15,062 | 15,062 | | 163 | NH-8888(425)FY13 FA PAVMNT REST | MNT10A | 18,990,030 | 18,990,030 | 3,978,843 | 5,780,326 | 9,230,861 | 9,230,861 | | 164 | NH-IM-395-1(157) ELEC/MEC REHAB OF AIR | CDTB6A | 16,248,074 | 16,248,074 | 15,641,399 | 415,413 | 191,262 | 191,262 | | 165 | NH-STP-1103(21) 16TH ST ALASKA-PRIMOSE | CKT74A | 12,849,841 | 12,849,841 | 12,672,418 | 0 | 177,423 | 177,423 | | 166 | NH-STP-8888(128)CW FA PAVEMENT RESTORAT | SR018A | 7,604,109 | 7,604,109 | 7,603,992 | 25 | 91 | 91 | | 167 | NH-STP-8888(128)CW FA PAVEMENT RESTORATI | SR022A | 7,611,523 | 7,611,523 | 7,482,282 | 0 | 129,240 | 129,240 | | 168 | NH-STP-8888(376)FY11 CW STLT ASSET MANAG | AD020A | 9,539,217 | 9,539,217 | 2,893,615 | 2,907,621 | 3,737,980 | 3,737,980 | | 169 | NHG-8888(145)FY04 TRAFFIC SIGNAL CONSTRU | CI020A | 4,846,376 | 4,846,376 | 4,747,477 | 0 | 98,899 | 98,899 | | 170 | NHG-8888(364)FY10 TRAFFIC SIGNAL CONSTR | CI063A | 13,525,577 | 13,525,577 | 7,131,477 | 4,206,917 | 2,187,183 | 2,187,183 | | 171 | NJ AVE, NW MA AVE TO NY AVE | SR055A | 939,701 | 939,701 | 647,131 | 133,993 | 158,577 | 158,577 | | 172 | NRT-2003(005)ROCK CREEK TRAIL IMPRVS | AF005A | 1,696,377 | 1,696,377 | 1,477,519 | 10,803 | 208,055 | 208,055 | | 173 | NRT-2005(005) CULTURAL TOURISM TRAIL SGN | AF039A | 11,006 | 11,006 | 7,360 | 0 | 3,646
| 3,646 | | 174 | NRT-2011(004)OXON RUN TRAIL | AF089A | 574,792 | 574,792 | 393,652 | 156,957 | 24,184 | 24,184 | | 175 | NRT-2011(9)KINGMAN/HERITAGE ISLAND PARKS | AF091A | 230,783 | 230,783 | 105,926 | 51,710 | 73,147 | 73,147 | | 176 | NY AVE BR NE OVER RR BH-1108(24) | CDT97A | 51,121,181 | 51,121,181 | 48,052,786 | 153,728 | 2,914,668 | 2,914,668 | | 177 | NY AVE SOUTH DAKOTA- DC LINE NH-1108(19) | CKT59A | 19,193,434 | 19,193,434 | 19,140,507 | 0 | 52,927 | 52,927 | | 178 | OJT-2001(004) PROGRESSIVE PARTNERS PROG | AF009A | 718,833 | 718,833 | 701,637 | 0 | 17,196 | 17,196 | | 179 | OJT-2005(003)FY05 PROG PARTNERS PROGRAM | AF029A | 578,459 | 578,459 | 474,564 | 0 | 103,895 | 103,895 | | 180 | OPERATIONS, SAFETY & SYSTEM EFFICIENCY | OSS00A | 205,097,992 | 5,405,504 | 0 | 0 | 205,097,992 | 5,405,504 | | 181 | OTH TRANSIT UNION STA PED PASSAGEWAY / T | ZU019A | 242 | 242 | 0 | 0 | 242 | 242 | | 182 | PA AVE BR OV ROCK CREEK | CD049A | 1,200,000 | 1,200,000 | 418,841 | 422,569 | 358,590 | 358,590 | | 183 | PA AVENUE, SE RAMPS AT I-295 | MRR01A | 532,453 | 532,453 | 421 | 0 | 532,032 | 532,032 | #### HIGHWAY TRUST FUND PROJECT BUDGET AUTHORITY and ALLOTMENT BALANCES (Projects with Budget Authority Balances Only) Report Run Date:Jul 9, 2014 | Agency
Code/
Title | Project Title | Project No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Budget
Authority
Balance | Allotment
Balance | |--------------------------|--|------------|---------------------------------|-------------------|---------------------|------------------------|--------------------------------|----------------------| | 184 | PEDESTRIAN BR OV KENILWORTH AVE | CD051A | 2,174,661 | 2,174,661 | 1,285,824 | 686,592 | 202,245 | 202,245 | | 185 | PEDESTRIAN BR OVER KENIL AVE-NASH FZG-13 | CDT28A | 253,534 | 253,534 | 0 | 0 | 253,534 | 253,534 | | 186 | PLANNING, MANAGEMENT & COMPLIANCE | PM000A | 95,140,265 | 11,543,797 | 0 | 0 | 95,140,265 | 11,543,797 | | 187 | PORTLAND ST. (MALCOLM X) PUMP STATIONS R | MNT01A | 703,980 | 703,980 | 19,201 | 0 | 684,779 | 684,779 | | 188 | PROGRESSIVE PARTNERS PROGRAM | AF054A | 400,000 | 400,000 | 329,241 | 0 | 70,759 | 70,759 | | 189 | Q ST. GREEN ALLEY | ED0B6A | 309,022 | 309,022 | 76,305 | 0 | 232,716 | 232,716 | | 190 | RECONS 1ST ST NE K ST-NY AVE STP-4000(79 | CK002A | 10,747,401 | 10,747,401 | 7,875,470 | 986,594 | 1,885,336 | 1,885,336 | | 191 | RECONS/RESURF/UPGRD WD 3 STP-8888(84) | SR008A | 282,432 | 282,432 | 270,564 | 0 | 11,867 | 11,867 | | 192 | RECONSTRUCTION OF KLINGLE ROAD | CKTC0A | 408,916 | 408,916 | 174,561 | 0 | 234,355 | 234,355 | | 193 | RECONSTRUCTION OF COLUMBUS CIRCLE | CK026A | 11,674,656 | 11,674,656 | 9,776,141 | 88,115 | 1,810,401 | 1,810,401 | | 194 | RECONSTRUCTION OF NEBRASKA AVE., NW 1113 | SR094A | 3,038,510 | 3,147,512 | 2,986,156 | 0 | 52,354 | 161,356 | | 195 | RECONSTRUCTION OREGON AVENUE | SR035A | 1,596,182 | 1,596,182 | 1,194,281 | 16,834 | 385,067 | 385,067 | | 196 | RECREATION TRAILS | AF066A | 760,414 | 760,414 | 532,641 | 175,101 | 52,672 | 52,672 | | 197 | REHAB NH AVE,NW VA AVE-DUPONT STP-1115(4 | SR004A | 16,123,395 | 16,123,395 | 13,861,975 | 1,538,019 | 723,401 | 723,401 | | 198 | REHAB OF 1ST ST NE | MRR23A | 1,933,099 | 1,933,099 | 35,885 | 0 | 1,897,215 | 1,897,215 | | 199 | REHAB OF KEY BR OV POTOMAC RIVER | CD014A | 1,560,619 | 1,560,619 | 1,122,772 | 351,095 | 86,751 | 86,751 | | 200 | REHAB OF L'ENFANT PROMENADE | CD058A | 10,781,759 | 10,781,759 | 7,094,303 | 2,309,608 | 1,377,848 | 1,377,848 | | 201 | REHABILITATION I-395 HOV BRIDGE OVER POT | MRR27A | 1,154,235 | 1,154,235 | 0 | 0 | 1,154,235 | 1,154,235 | | 202 | RENO RD NW NEB AVE-MIL RD STP-3113(8) | CKT89A | 5,281,290 | 5,281,290 | 4,803,539 | 0 | 477,751 | 477,751 | | 203 | REPLACE & UPGRADE ATTENUATORS & GUIDERAI | CB031A | 4,103,187 | 4,103,187 | 3,484,761 | 352,619 | 265,808 | 265,808 | | 204 | | CB032A | 6,325,991 | 6,325,991 | 4,258,683 | 1,460,103 | 607,205 | 607,205 | | 205 | REPLACEMENT OF 13TH ST BRIDGE | CD066A | 1,010,786 | 1,010,786 | 454,411 | 356,492 | 199,884 | 199,884 | | 206 | RESURFACING & UPGRADING WARDS 5&6 | MRR20A | 7,710,138 | 7,710,138 | 754,762 | 5,077,580 | 1,877,796 | 1,877,796 | | 207 | RETAINING WALL @ CANAL RD, NW | SR077A | 2,183,023 | 2,183,023 | 416,156 | 0 | 1,766,867 | 1,766,867 | | 208 | RIGHTS OF WAY PROGRAM STP-8888(309) | PM067A | 172,000 | 172,000 | 85,719 | 46,110 | 40,171 | 40,171 | | 209 | RIVERWALK (KENILWORTH) | AW015A | 3,108,879 | 3,108,879 | 1,028,533 | 12,607 | 2,067,739 | 2,067,739 | | 210 | S DAK AVE BR NE OVER RR BH-1113(18) | CDT89A | 6,888,696 | 6,888,696 | 6,888,615 | 0 | 82 | 82 | | 211 | SAFE ROUTES TO SCHOOL - STP-8888(375) | CM086A | 1,998,669 | 1,998,669 | 999,625 | 213,633 | 785,411 | 785,411 | | 212 | SAFE ROUTES TO SCHOOLS | CM055A | 2,240,946 | 2,240,946 | 2,115,833 | 0 | 125,113 | 125,113 | | 213 | SAFETY ACTIVITIES CHARGE | CB048A | 4,927,573 | 4,927,573 | 2,148,317 | 0 | 2,779,256 | 2,779,256 | | 214 | SE FWY BR 7TH-11TH STS IM-2952(175) CE,C | CDT50A | 13,351,832 | 13,351,832 | 13,275,666 | 0 | 76,166 | 76,166 | | 215 | SHERIFF RD, NE SAFETY IMPROVEMENTS | MNT04A | 1,282,789 | 1,282,789 | 0 | 0 | 1,282,789 | 1,282,789 | | 216 | SOUTH CAPITAL STREET BRIDGE REPLACEMENT | AW011A | 86,691,950 | 86,691,950 | 628,826 | 1,051,777 | 85,011,346 | 85,011,346 | | 217 | SOUTH CAPITOL STREET CORRIDOR | AW000A | 146,953,655 | 51,558,249 | 0 | 0 | 146,953,655 | 51,558,249 | | 218 | SOUTHERN AVENUE BOUNDARY STONES | MRR12A | 218,175 | 218,175 | 35,105 | 141,657 | 41,413 | 41,413 | | 219 | SOUTHERN AVENUE BOUNDARY STREETS | ED028A | 2,297,242 | 2,297,242 | 1,023,977 | 884,076 | 389,190 | 389,190 | | 220 | SPR-PL-0002(052 FY14 METROPOLITIAN PLANN | PM0B2A | 2,368,805 | 2,368,805 | 577,083 | 1,112,580 | 679,142 | 679,142 | | 221 | SPR-R-2011(3)FY11 RESEARCH | PM087A | 4,888,308 | 4,888,308 | 4,071,362 | 405,691 | 411,255 | 411,255 | | 222 | SPR-SP-0001(048) FY11 SPR | PM084A | 3,801,188 | 3,801,188 | 3,340,453 | 25,189 | 435,545 | 435,545 | | 223 | ST. ELIZABETHS TRANSP ACCESS STUDY | AW003A | 1,133,081 | 1,133,081 | 1,130,938 | 0 | 2,143 | 2,143 | | 224 | STP 2401(002) COLUMBIA HEIGHTS IMPROV - | SR046A | 13,998,707 | 13,998,707 | 12,917,304 | 0 | 1,081,403 | 1,081,403 | | 225 | STP 8888(220) TRAFFIC SIGN INVENTORY UPG | CB029A | 531,735 | 531,735 | 253,536 | 207,346 | 70,853 | 70,853 | | 226 | STP-1113(027) SD AVE, NE OV CSX, RDWYS | CDTF3A | 3,528,527 | 3,528,527 | 3,463,838 | 63,565 | 1,124 | 1,124 | | 227 | STP-1116(22) BENNING RD-16TH TO OKLAHOMA | CKTB4A | 34,438,868 | 34,438,868 | 33,731,225 | 0 | 707,644 | 707,644 | | 228 | STP-1116(23) BENNING RD-ANACOSTIA OV KEN | CKTB5A | 8,057,086 | 8,057,086 | 6,672,380 | 29,846 | 1,354,861 | 1,354,861 | | 229 | STP-1116(27) RECONSTR OF U ST, NW | ED070A | 8,370,894 | 8,141,126 | 6,474,965 | 137,300 | 1,758,628 | 1,528,860 | #### HIGHWAY TRUST FUND PROJECT BUDGET AUTHORITY and ALLOTMENT BALANCES (Projects with Budget Authority Balances Only) Report Run Date:Jul 9, 2014 | Agency
Code/
Title | Project Title | Project No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Budget
Authority
Balance | Allotment
Balance | |--------------------------|--|------------|---------------------------------|-------------------|---------------------|------------------------|--------------------------------|----------------------| | 230 | STP-1121(012)REHAB SHERMAN AVE | SR059A | 15,912,394 | 15,912,394 | 13,736,473 | 536,646 | 1,639,274 | 1,639,274 | | 231 | STP-1121(11)NEW HAMPSHIRE AVE OV RR RDWY | CDTE8A | 3,063,051 | 3,063,051 | 2,817,036 | 5,021 | 240,995 | 240,995 | | 232 | STP-1401(009)14TH ST,NW THOMAS C-FL AVE | SR070A | 585,000 | 585,000 | 576,412 | 0 | 8,588 | 8,588 | | 233 | STP-2102(4)K/H ST, MA AVE BR OV CENTER R | CDTF9A | 4,390,027 | 4,390,027 | 3,788,030 | 554,480 | 47,516 | 47,516 | | 234 | STP-2117(6) PARK RD,NW 14-MT PLEASANT | CKTA6A | 5,153,824 | 5,153,824 | 5,031,348 | 0 | 122,476 | 122,476 | | 235 | STP-2401(1) COLUMBIA HGHTS STSCAPE | ED026A | 1,769,475 | 1,769,475 | 1,768,625 | 0 | 849 | 849 | | 236 | STP-3000(051)RESUFACING K ST, NW 7TH ST | SR093A | 8,806,284 | 8,806,284 | 6,815,093 | 237,760 | 1,753,431 | 1,753,431 | | 237 | STP-3105(005)RECONSTR OF 18TH ST, NW | SR036A | 11,673,534 | 11,673,534 | 9,996,159 | 474,415 | 1,202,960 | 1,202,960 | | 238 | STP-3207(2) EASTERN AVE OV KENIL. RDWAYS | CDTC1A | 6,258,133 | 6,258,133 | 6,090,006 | 0 | 168,127 | 168,127 | | 239 | STP-3210(5)EASTERN AVE VARNUM-RANDOLPH | SR033A | 9,054,191 | 9,054,191 | 7,409,722 | 692,048 | 952,420 | 952,420 | | 240 | STP-3301(29) BRENTWOOD RD TRSP STUDY | AF024A | 320,015 | 320,015 | 319,646 | 0 | 369 | 369 | | 241 | STP-4000(084)CAPITOL HILL, 17TH ST | SR071A | 563,299 | 563,299 | 439,024 | 31,190 | 93,086 | 93,086 | | 242 | STP-4000(085)CAPITOL HILL, 19TH ST, NE | SR073A | 585,352 | 585,352 | 357,678 | 158,368 | 69,307 | 69,307 | | 243 | STP-4000(69) RECONS-E CAP ST, 19TH-22ND | CKTC1A | 6,905,083 | 6,905,083 | 6,606,111 | 0 | 298,972 | 298,972 | | 244 | STP-4124(004) REHAB OF BROAD BRANCH | SR060A | 1,508,899 | 1,508,899 | 1,361,603 | 6,216 | 141,080 | 141,080 | | 245 | STP-4168(011)KLINGLE RD EA | SR065A | 3,877,096 | 3,877,096 | 2,608,360 | 329,974 | 938,762 | 938,762 | | 246 | STP-8888-226 TRUCK SIZE & WEIGHT | CI029A | 176,000 | 176,000 | 167,890 | 0 | 8,110 | 8,110 | | 247 | STP-8888(070)FY05 PLMNY PRJT DVPT CITYWD | SR026A | 1,122,539 | 1,122,539 | 1,107,392 | 871 | 14,276 | 14,276 | | 248 | STP-8888(113)MINN AVE/BENNING RD TRANSP | ED017A | 378,917 | 378,917 | 48,538 | 0 | 330,379 | 330,379 | | 249 | STP-8888(116)ASSET PRESERV IN TUNNELS | CD019A | 6,456,056 | 6,456,056 | 5,855,622 | 511,041 | 89,392 | 89,392 | | 250 | STP-8888(121)GATEWAY SIGNS STP RTES CE,C | CITC2A | 1,530,742 | 1,530,742 |
1,468,047 | 0 | 62,695 | 62,695 | | 251 | STP-8888(142)FY04 HAZ ELIM/SPOT IMPR EAS | CBT52A | 7,455,896 | 7,455,896 | 7,146,421 | 0 | 309,475 | 309,475 | | 252 | STP-8888(156)RW MGMT PRGM CONSULTANT | PMT40A | 400,408 | 400,408 | 244,086 | 0 | 156,321 | 156,321 | | 253 | STP-8888(165)SD AVE/RIGGS RD IMPRVS | SR032A | 11,456,417 | 11,456,417 | 11,192,708 | 16,030 | 247,679 | 247,679 | | 254 | STP-8888(242) UPGRD TRAFFIC COUNT | CI030A | 9,163,570 | 9,163,570 | 6,397,447 | 1,276,053 | 1,490,070 | 1,490,070 | | 255 | STP-8888(266)FY07 HERITAGE TRAIL SIGNS | AF061A | 940,915 | 940,915 | 728,641 | 3,064 | 209,210 | 209,210 | | 256 | STP-8888(288)WEIGHINMOTION EQUIPMENT | CI053A | 892,692 | 892,792 | 557,574 | 297,040 | 38,078 | 38,178 | | 257 | STP-8888(291)PAVEMENT SKID TESTING | CB045A | 279,716 | 279,716 | 63,004 | 19,791 | 196,922 | 196,922 | | 258 | STP-8888(311)WATHA T. DANIEL LIBRARY PUB | ED095A | 182,384 | 182,384 | 157,475 | 0 | 24,909 | 24,909 | | 259 | STP-8888(318)GEORGETOWN STLT REFURBISHME | ED0A3A | 55,300 | 55,300 | 45,202 | 0 | 10,098 | 10,098 | | 260 | STP-8888(367)ST E'S EAST CAMPUS FEAS STU | AW027A | 2,558,491 | 2,558,491 | 2,534,250 | 0 | 24,240 | 24,240 | | 261 | STP-8888(369)FY11 RDWY COND ASSESSMENT | SR091A | 1,423,878 | 1,423,878 | 1,253,655 | 0 | 170,223 | 170,223 | | 262 | STP-8888(374)FY11 FA PAVEMENT RESTORATIO | SR092A | 58,089,490 | 58,089,490 | 41,054,989 | 7,507,288 | 9,527,214 | 9,527,214 | | 263 | STP-8888(389)IMPERVIOUS PVT REMOVAL | ED0D3A | 1,257,907 | 1,257,907 | 960,522 | 0 | 297,385 | 297,385 | | 264 | STP-8888(450)DISTRICT FREIGHT SIGN PLAN | PM0E8A | 154,420 | 154,420 | 0 | 0 | 154,420 | 154,420 | | 265 | STP-8888(65) 35TH ST,NE ROADWAYS | CDTE7A | 2,912,906 | 2,912,906 | 2,644,706 | 191,516 | 76,684 | 76,684 | | 266 | STP-8888(77)WARD 5 PE RESURF/RECONS/UPGD | SR014A | 89,366,267 | 89,366,267 | 80,876,676 | 0 | 8,489,590 | 8,489,590 | | 267 | STP-9999(652) HWY SAFETY IMPROV PROG | CB008A | 5,501,766 | 5,501,766 | 5,485,777 | 0 | 15,989 | 15,989 | | 268 | STP-9999(653)TRAFF ACCIDENT REPRT/ANALYS | CB002A | 2,141,212 | 2,141,212 | 1,889,815 | 0 | 251,397 | 251,397 | | 269 | STP-9999(887) FY98 5TH FA RESURFACING | CETI2A | 2,826,667 | 2,826,667 | 2,308,430 | 206,244 | 311,992 | 311,992 | | 270 | STP-CM-8888(306)FRP BRIDGES | AW026A | 17,376,189 | 17,376,189 | 15,656,953 | 420,608 | 1,298,628 | 1,298,628 | | 271 | STP-NHI-2011(001) FY11 TRAINING | PM086A | 4,003,523 | 4,003,523 | 3,912,688 | 63,485 | 27,351 | 27,351 | | 272 | STP8888349 VIRTUAL CIR PED ENHANCEMENTS | ED0C5A | 350,000 | 350,000 | 201,953 | 0 | 148,047 | 148,047 | | 273 | STP8888352 DDOT TRANSP PLANNING MANUAL | PM080A | 769,413 | 769,413 | 528,025 | 162,276 | 79,111 | 79,111 | | 274 | STP8888426 ASSET INV ADA COMPLIANCE | PM0B1A | 3,248,375 | 3,248,375 | 77,650 | 2,278,388 | 892,336 | 892,336 | | 275 | STPG-8888(062)TRAFF SIGNAL SOFTWARE ENHA | CITA9A | 1,265,562 | 1,265,562 | 997,811 | 245,752 | 21,999 | 21,999 | #### HIGHWAY TRUST FUND PROJECT BUDGET AUTHORITY and ALLOTMENT BALANCES (Projects with Budget Authority Balances Only) Report Run Date:Jul 9, 2014 | Agency
Code/
Title | Project Title | Project No | Lifetime
Budget
Authority | LTD
Allotments | LTD
Expenditures | Total
Commitments** | Budget
Authority
Balance | Allotment
Balance | |--------------------------|--|------------|---------------------------------|-------------------|---------------------|------------------------|--------------------------------|----------------------| | 276 | STREETCAR NEPA - MLK AVE | CM081A | 1,841,639 | 1,841,639 | 1,254,221 | 34,749 | 552,668 | 552,668 | | 277 | STREETCARS | STC00A | 25,232,505 | 1,224,827 | 0 | 0 | 25,232,505 | 1,224,827 | | 278 | STREETLIGHT DESIGN OF MN AVE | AD019A | 389,277 | 389,277 | 320,607 | 0 | 68,670 | 68,670 | | 279 | STREETSCAPE IMPRV MT PLEASANT STP8888351 | ED0C7A | 302,500 | 302,500 | 0 | 0 | 302,500 | 302,500 | | 280 | STSCP: 4TH ST L ST -MASS AVE | SR061A | 3,900,776 | 3,900,776 | 3,895,678 | 0 | 5,098 | 5,098 | | 281 | TAP-8888(447)HAZARD TREE REMOVAL | PM0D5A | 500,500 | 500,500 | 0 | 0 | 500,500 | 500,500 | | 282 | THEODORE ROOSEVELT MEMORIAL BRIDGE | | 1,145,324 | 1,145,324 | 84,923 | 0 | 1,060,401 | 1,060,401 | | 283 | TIGER GRANT MATCH | | 400,000 | 400,000 | 0 | 0 | 400,000 | 400,000 | | 284 | TIVOLI N / 14 ST. BUS ASSOC 8888346 | ED0B8A | 61,618 | 61,618 | 51,118 | 0 | 10,500 | 10,500 | | 285 | TRAFFIC MANAGEMENT CENTER(TMC) SPARE PAR | CI032C | 950,471 | 950,471 | 867,367 | 47,881 | 35,224 | 35,224 | | 286 | TRAFFIC MGMT CENTER OPERATIONS | CI026C | 48,506,404 | 44,334,128 | 39,833,870 | 0 | 8,672,534 | 4,500,258 | | 287 | TRAFFIC OPERATIONS IMPRVS | CI055A | 7,444,117 | 7,444,117 | 2,587,813 | 2,646,017 | 2,210,287 | 2,210,287 | | 288 | TRAFFIC SAFETY DATA CENTER | CB046A | 1,546,474 | 1,546,474 | 1,032,457 | 506,722 | 7,296 | 7,296 | | 289 | TRAFFIC SAFETY DESIGN -HSIP | CB039A | 6,605,332 | 6,605,332 | 3,320,911 | 1,055,252 | 2,229,169 | 2,229,169 | | 290 | TRAFFIC SAFETY ENGINEERING SUPPORT | CB047A | 5,403,705 | 5,403,705 | 1,204,632 | 778,511 | 3,420,562 | 3,420,562 | | 291 | TRAFFIC SIGNAL CONSULTANT DESIGN | CI027C | 1,900,000 | 1,900,000 | 1,064,651 | 581,146 | 254,203 | 254,203 | | 292 | TRAFFIC SIGNAL MAINTENANCE NHS | CI046A | 10,156,522 | 10,156,522 | 9,526,585 | 429,150 | 200,788 | 200,788 | | 293 | TRAFFIC SIGNAL MAINTENANCE STP | CI047A | 34,562,612 | 34,562,612 | 33,129,280 | 255,257 | 1,178,075 | 1,178,075 | | 294 | TRAFFIC SIGNAL RELAMPING - STP | CI041A | 107,500 | 107,500 | 84,387 | 635 | 22,478 | 22,478 | | 295 | TRAFFIC SIGNAL SYSTEMS ANALYSIS AND MANA | CI028C | 1,640,000 | 1,640,000 | 802,858 | 504,770 | 332,372 | 332,372 | | 296 | TRANSIT OPERATIONS AND DEDICATED FACILIT | TOP00A | 9,918 | 9,918 | 0 | 0 | 9,918 | 9,918 | | 297 | TRANSPORTATION DATA WAREHOUSE | CD060A | 924,354 | 924,354 | 250,131 | 348,630 | 325,592 | 325,592 | | 298 | TRANSPORTATION MANAGEMENT CENTER | CI022A | 45,500 | 45,500 | 1,621 | 0 | 43,879 | 43,879 | | 299 | TRAVEL DEMAND MANAGEMENT | ZU000A | 45,099,704 | 12,807,332 | 0 | 0 | 45,099,704 | 12,807,332 | | 300 | TREE MAINTENANCE | MNT03A | 3,869,842 | 3,869,842 | 4,905 | 0 | 3,864,938 | 3,864,938 | | 301 | UNION STATION ESCALATOR REPLACEMENT | ZU017A | 8,541,000 | 8,541,000 | 1,629,963 | 5,539,989 | 1,371,048 | 1,371,048 | | 302 | UNION STATION TO WASHINGTON CIRCLE | STC12A | 1,250,000 | 1,250,000 | 895,071 | 330,460 | 24,469 | 24,469 | | 303 | UPGRADE ELEC/MECHANICAL TUNNEL SYSTEM ST CB035 | | 3,609,225 | 3,609,225 | 749,182 | 50,016 | 2,810,027 | 2,810,027 | | 304 | UPPER ROCK CREEK TRAIL | AF072A | 22,733 | 22,733 | 0 | 0 | 22,733 | 22,733 | | 305 | VISION TIP / ROADSHOW | PM0A2A | 79,972 | 79,972 | 0 | 0 | 79,972 | 79,972 | | 306 | VMS | CI045A | 7,595,803 | 7,595,803 | 3,107,601 | 3,898,398 | 589,804 | 589,804 | | KAO D | EPARTMENT OF TRANSPORTATION, Total | | 3,225,401,692 | 2,232,856,082 | 1,570,415,512 | 178,251,435 | 1,476,734,746 | 484,189,136 | | Highway Trust Fund Capital Projects and Sub-Projects | | | | |--|---|--|--| | PROJECT NUMBER | PROJECT TITLE | | | | HTF00A | 11TH STREET BRIDGES SE | | | | CD055A | 11TH ST, SE BRIDGES | | | | CD056A | 11TH STREET BRIDGE SE, REPLACE / RECONFIGURE | | | | HTF02A | 11TH ST BRIDGE | | | | AW000A | SOUTH CAPITOL STREET CORRIDOR | | | | AW026A | FRP BRIDGES RIVERWALK | | | | AW032A | ANACOSTIA KENILWORTH TRAILS (TIGER) | | | | AW033A | SOUTH CAPITOL STREET - GARVEE | | | | ED0BPA | ECONOMIC DEVELOPMENT | | | | ED017A | STP-8888(113)MINN AVE/BENNING RD TRANSP | | | | ED024A | STP-8888(221) TAKOMA TRANSPT IMPRVS | | | | ED026A | STP-2401(1) COLUMBIA HGHTS STSCAPE | | | | ED028A | SOUTHERN AVENUE BOUNDARY STREETS | | | | ED035A | NH-1300(014) PA/MN AVE DESIGN | | | | ED081C | CARTER G. WOODSON MEMORIAL | | | | ED087A | HISTORIC DUPONT CIRCLE MAIN STREETS | | | | ED095A | STP-8888(311)WATHA T. DANIEL LIBRARY PUB | | | | ED0A3A | STP-8888(318)GEORGETOWN STLT REFURBISHME | | | | ED0B2A | EASTERN MKT MANHOLE COVERS STP8888336 | | | | ED0B3A | 8888337 ARTWALK/MET BR & L&M TRAILS/ WAY | | | | ED0B6A | Q ST. GREEN ALLEY | | | | ED0B8A | TIVOLI N / 14 ST. BUS ASSOC 8888346 | | | | ED0B9A | DOWNTOWN DC BID STP8888347 | | | | ED0C5A | STP8888349 VIRTUAL CIR PED ENHANCEMENTS | | | | ED0C7A | STREETSCAPE IMPRV MT PLEASANT STP8888351 | | | | ED0C9A | STP-8888(366)HERITAGE TRAILS PROGRAM | | | | ED0D2A | CT AVENUE MEDIAN STP-8888(377) | | | | ED0D3A | STP-8888(389)IMPERVIOUS PVT REMOVAL | | | | ED0D4A | STP-8888(394) HERITAGE TRAILS | | | | ED0D5A | 11TH STREET BRIDGE PARK | | | | MRR12A | SOUTHERN AVENUE BOUNDARY STREETS | | | | MNT00A | MAINTENANCE | | | | AD010A | FY2005 STLGT MULTI CONV DALECARLIA PLACE | | | | AD011A | LIGHTING ASSET MANAGEMENT PROGRAM NHS | | | | AD012A | LIGHTING ASSET MANAGEMENT PROGRAM STP | | | | AD019A | STREETLIGHT DESIGN OF MN AVE | | | | AD020A | NH-STP-8888(376)FY11 CW STLT ASSET MANAG | | | | CB029A | STP 8888(220) TRAFFIC SIGN INVENTORY UPG | | | | CB035A | UPGRADE ELEC/MECHANICAL TUNNEL SYSTEM ST | | | | CB036A | REPLACING AND UPGRADING GUARDRAIL AND IMPACT ATTENTUATORS - STP | | | | CD032C | BH-8888(244)FY07 BRIDGE DESIGN CONSULTAN | | | | CD036A | CITYWIDE PREVENTIVE MAINTENANCE ON HIGHW | | | | CD042A | FA PREV MAINT & EMER REP ON HWY STR | | | | CD061A | FYO9 PREV MAINT. & EMERG REPAIRS 8888322 | | | | CD062A | FY10 CW CONSULTANT BR INSPECTION NBIS 121 | | | | CD063A | FY12-16 ASSET PRES & PREV MAINT OF TUNNE | | | | CETKOA | FY00 5TH F.A. RESURFACING STP-9999(984) | | | | CETG6A | FY97 7TH FA RESURFACING STP-9999(853) | | | | CETI2A | STP-9999(887) FY98 5TH FA RESURFACING | | | | CETK6A | NH-9999(980) FY00 1ST FA RESURF | | | | CETK7A | FY00 2ND FA RESURF - STP-9999(981) | | | | CETK8A | FY2000 3RD FA RESURFACING STP-9999(982) | | | | Hig | Highway Trust Fund
Capital Projects and Sub-Projects | | | | |------------------|--|--|--|--| | PROJECT NUMBER | PROJECT TITLE | | | | | CETL2A | FY00 6TH F.A. RESURFACING STP-9999(985) | | | | | CI034A | CITYWIDE THERMOPLASTIC PAVEMENT MARKINGS | | | | | CITC2A | GATEWAY SIGNS - VARIOUS STP ROUTES CITYWIDE | | | | | CWSFRD | IMPERVIOUS SURFACE REDUCTION | | | | | CWSRFB | GREEN MEDIAN RENOVATION | | | | | FDT06A | GIS TRANSP ASSET MANG SYS GIS-2003(004) | | | | | IRT48A | 3RD FA ALLEY RESURFACING IBC-9999(943) | | | | | IRT78A | BC ASSET PRESERVATION NH-BC-9999(954) | | | | | MNT01A | CITYWIDE PUMP STATIONS REHAB | | | | | MNT02A | CULVERT REHABILITATION AND REPLACEMENT | | | | | MNT03A | TREE MAINTENANCE | | | | | MNT04A | SHERIFF ROAD, NE SAFETY IMPROVEMENTS | | | | | MNT05A | CITY WIDE ENGINEERING SERVICES FOR STRUCTURES AND BRIDGES | | | | | MNT06A | CITYWIDE SIDEWALK AND RETAINING WALL CONDITION SURVEY | | | | | MNT07A | MISSOURI AVENUE, KANSAS AVENUE, KENNEDY STREET INTERSECTION IMPROVEMENTS | | | | | MNT08A | FEDERAL AID PREVENTIVE MAINTENANCE AND EMERGENCY REPAIRS ON HIGHWAY STRUCTURE | | | | | MNT09A | FY13 TRAFFIC SIGNAL MAINTENANCE | | | | | MNT10A | FY13 FA PAVEMENT RESTORATION - NHS | | | | | MNT11A | SHRP - PAVEMENT PRESERVATION ON HIGH VOLUME ROADS | | | | | MNT12A | ROADWAY CONDITION ASSESSMENT | | | | | MNT13A | CITYWIDE FEDERAL AID CONSULTANT BRIDGE INSPECTION | | | | | MNT14A | CITYWIDE TECENAL AID CONSISTENT BRIDGE INSECTION CITYWIDE THERMOPLASTIC PAVEMENT MARKINGS | | | | | MNT15A | FY15 FA PREVENTIVE MAINTENANCE AND EMERGENCY REPAIRS ON HIGHWAY STRUCTURES | | | | | MNT16A | 15TH ST, NW INTERSECTION SAFETY IMPROVEMENTS | | | | | MNT17A | FEDERAL- AID PAVEMENT RESTORATION | | | | | MNT18A | CITYWIDE HSIP | | | | | SR014A | STP-8888(77)WARD 5 PE RESURF/RECONS/UPGD | | | | | SR037A | FY 2007 PAVEMENT RESTORATION - NHS STREE | | | | | SR052A | AVM-2009(006)AMERICAN VETS MEMORIAL | | | | | SR074A | ARA-8888(339)FY10 FA CW PAVEMENT RESTORA | | | | | SR077A | RETAINING WALL @ CANAL RD, NW | | | | | SR092A | STP-8888(374)FY11 FA PAVEMENT RESTORATIO | | | | | PM040A | ASSET INVENTORY:ADA COMPLIANCE DATA REVIEW AND SOFTWARE DEVELOPMENT PROJECT | | | | | | MAJOR REHAB, RECONSTRUCTION, REPLACEMENT OR NEW CONSTRUCTION | | | | | AF005A | NRT-2003(005)ROCK CREEK TRAIL IMPRVS | | | | | AF066A | RECREATION TRAILS | | | | | CD003A | REHAB OF SO AVE BR OV SUITLANDBR-3307(9 | | | | | CD014A | REHAB OF KEY BR OV POTOMAC RIVER | | | | | CD015A | NH-1102(25)REHAB OF CHAIN BRIDGE | | | | | CD018A | NH-8888(115)ASST PRESERV IN TUNNELS | | | | | CD019A | STP-8888(116)ASSET PRESERV IN TUNNELS | | | | | CDT20A | BR #2 WISC AVE OVER C & O STP-3103(2) | | | | | CDT21A | 31ST STREET NW BRIDGE OVER C & O CANAL | | | | | CD022A | IM-3951(162)REHAB OF SB 14TH ST BR #1133 | | | | | CD022A
CD024A | BR-NBIS(119)FY05 CONSULTANT BR INSPECT | | | | | CD024A
CD026A | REHABILITATION OF THEODORE ROOSEVELT MEMORIAL BRIDGE AND APPROACHING RAMPS - PHASE 1 | | | | | CD026A
CD027A | STP-8888(154)SIZE & WEIGHT ENFORCE PRGRM | | | | | CD027A
CD035A | 5 BRIDGES OVER WATTS BRANCH | | | | | | CULVERT AT 27TH ST. & 44TH ST. | | | | | CD037A
CD044A | AWI-8888(286)PROGRAM MANAGEMENT-AWI | | | | | | MIDDLE ANACOSTIA CROSSING NEAR-TERM IMPR | | | | | CD045A | | | | | | CD046A | 14TH STREET S.W. BRIDGE OVER OHIO DRIVE (BRIDGE NO. 0171-3) | | | | | CD049A | PENNSYLVANIA AVE. NW BRIDGE OVER ROCK CREEK (BRIDGE NO. 0118) PEDESTRIAN BR OV KENILWORTH AVE | | | | | Highway Trust Fund Capital Projects and Sub-Projects | | | | |--|--|--|--| | PROJECT NUMBER | PROJECT TITLE | | | | CD052A | SAFETY IMPROVEMENTS OF BENNING ROAD BRIDGES OVER KENILWORTH AVE, NE | | | | CD054A | H ST BRIDGE OVER RAILROADS NE, NORTH CAPITOL ST TO 3RD ST | | | | CD503A | SOUSA BRIDGE OV ANACOSTIA RIVER #54 | | | | CDT30A | HUNT PLACE OV WATTS BRANCH | | | | CDT50A | REHABILITATION OF SOUTHEAST FREEWAY 2ND ST. TO 11TH ST. BR#S, 1400, 1401, & 1402 | | | | CDTF1A | BRENTWOOD PKWY & N Y AVE | | | | CDT51A | 9TH ST BR SW OVER SW FWY NH-IM-395-1(161 | | | | CD053A | BRIDGE MANAGEMENT SYSTEM | | | | CD058A | REHAB OF L'ENFANT PROMENADE | | | | CD066A | REPLACEMENT OF 13TH ST BRIDGE | | | | | BR #4 JEFFERSON ST OVER C & O STP-9999(4 | | | | CDT22A | , | | | | CDT89A | S DAK AVE BR NE OVER RR BH-1113(18) | | | | CDT91A | 11TH ST BR OVER RR #516 BH-2112(1) | | | | CDT93A | 4TH ST BR OVER OXON RUN BH-4319(2) | | | | CDT96A | ATLANTIC ST BR SE OV OXON RUN BH-4306(3) | | | | CDT97A | NY AVE BR NE OVER RR BH-1108(24) | | | | CDT98A | ARLAND D WILLIAMS CENTER HIGHWAY BRIDGE | | | | CDTB0A | BH-3207(1) EASTERN AVE OVER KENILWORTH | | | | CDTB1A | N. CAPITOL ST OV IRVING ST BH-1407(12) | | | | CDTB3A | BRIDGE REHABILITATION | | | | CDTB6A | NH-IM-395-1(157) ELEC/MEC REHAB OF AIR | | | | CDTB7A | BH-2102(2) K ST,NW BR OV CENTER LEG FRWY | | | | CDTB8A | BH-1114(014)REHAB OF CONN AVE BR #27 | | | | CDTC1A | STP-3207(2) EASTERN AVE OV KENIL. RDWAYS | | | | CDTC2A | BH-8888(061) 35TH ST,NE BR OV E CAPITOL | | | | CDTC4A | BH-1103(23) 16 ST,NW BRIDGE OV MIL RD | | | | | NH-1103(24)16 ST,NW OV MILITARY RD RDWY | | | | CDTC5A | BH-3202(8) TAYLOR ST NE BR OV RR BR# 571 | | | | CDTC7A | | | | | CDTD4A | BH-1121(10) NEW HAMPSHIRE AVE OV RAILRD | | | | CDTD5A | BH-4000(77) D & E STS NW BRIDGES CE,CO | | | | CDTE0A | BR-3301(030)DES/BUIL 9 ST BRID NY AV AMT | | | | CDTE2A | BH-3000(046)REHAB OF JEFFERSON DR BRIDGE | | | | CDTF3A | STP-1113(027) SD AVE, NE OV CSX, RDWYS | | | | CDTE5A | NH-1114(015)REHAB OF CONN AVE BR #27 | | | | CDTF4A | STP-3103(3)WI AVE BR OV C&O CANAL | | | | CDTE7A | STP-8888(65) 35TH ST,NE ROADWAYS | | | | CDTE8A | STP-1121(11)NEW HAMPSHIRE AVE OV RR RDWY | | | | CDTF5A | STP-2112(004)11TH ST,SW OV CSX/D ST RDWY | | | | CDTF9A | STP-2102(4)K/H ST, MA AVE BR OV CENTER R | | | | CK001A | RECON OF BRNTWD RD 9TH-RH AV STP-3301(28 | | | | CK002A | RECONS 1ST ST NE K ST-NY AVE STP-4000(79 | | | | CK002A
CK004A | STP-4000(82)RECON OF Q ST, 14TH-RI AVE | | | | | STP-2000(82)/RECON OF Q 31, 14 TH-M AVE | | | | CKTA6A | | | | | CK026A | RECONSTRUCTION OF COLUMBUS CIRCLE | | | | CKT59A | REHABILITATION OF NEW YORK AVENUE, NE OVER SOUTH DAKOTA AVENUE (BR#242) | | | | CKT63A | 11TH ST NW L-O STS M-3000(34) | | | | CKT69A | BLADENSBURG RD MT OLIVET-T ST STP-1200(7 | | | | CKT74A | NH-STP-1103(21) 16TH ST ALASKA-PRIMOSE | | | | CKT76A | 18TH ST NW P-S STS STP-3105(1) | | | | CKT77A | MACARTHUR BLVD NW LOUGHBORO-DC LINE STP- | | | | CKT83A | F ST NW 17TH-22ND STS STP-4000(78) | | | | CKT89A | RENO RD NW NEB AVE-MIL RD STP-3113(8) | | | | CKT96A | HISTORIC STS/ALLEYS O/P ST STP-8888(106) | | | | CKTB4A | STP-1116(22) BENNING RD-16TH TO OKLAHOMA | | | | Highway Trust Fund Capital Projects and Sub-Projects | | | | |--|---|--|--| | PROJECT NUMBER | PROJECT TITLE | | | | CKTB5A | STP-1116(23) BENNING RD-ANACOSTIA OV KEN | | | | CKTC0A | RECONSTRUCTION OF KLINGLE ROAD | | | | CKTC1A | STP-4000(69) RECONS-E CAP ST, 19TH-22ND | | | | ED047A | GEORGIA AVE STREETSCAPE IMPR | | | | ED061A | ARA-1300(015)PA AVE,SE 27-SOUTHERN | | | | ED062A | NANNIE HELEN BURROUGHS GR ST IMPRVS | | | | ED063A | MLK, JR., AVENUE GREAT ST IMPROVS | | | | ED064A | MINNESOTA AVE. GREAT ST. IMPROVEMENTS | | | | ED067A | GREAT STREETS - MIDDLE GEORGIA AVE ENG DESIGN OTIS TO WEBSTER | | | | ED070A | STP-1116(27) RECONSTR OF U ST, NW | | | | ED0B1A | NH-1300(016)PA AVE, SE, PHASE II, EA | | | | ED0C2A | C STREET NE IMPLEMENTATION | | | | EDS03C | GREAT STREETS-NANNIE HELEN BURROUGHS AVE NE | | | | FDT01A | GEORGETOWN U S. ACCESS DE-0014(803/804) | | | | FDT17A | DPU-0010(008)BARRACKS ROW/MAIN ST/8TH ST | | | | IRT05A | DESIGN/BUILD WARDS 3/4 IBC-8888(33) | | | | IRT09A | IBC-8888(049) WARD 1 RDWY UPGRD/RECONS/ | | | | IRT21A | IBC-8888(046) WARD 7 RDWY UPGRD RECONS | | | | MRR01A | SAFETY AND GEOMETRIC IMPROVEMENTS OF I- 295/DC 295 | | | | MRR03A | 7TH STREET NW FROM N ST. TO FLORIDA AVE. (HOWARD THEATRE) | | | | MRR04A | REHABILITATION OF EAST CAPITOL STREET BRIDGE OVER ANACOSTIA RIVER (BRIDGE NO.233) | | | | MRR09A | BLAIR / CEDAR / 4TH STREET NW | | | | MRR10A | BARNEY CIRCLE | | | | MRR11A | CANAL ROAD, CHAIN BRIDGE TO M STREET | | | | MRR14A | REHABILITATION OF ANACOSTIA FREEWAY BRIDGES OVER SOUTH CAPITOL STREET | | | | MRR15A | REHABILITAITON OF ANACOSTIA FREEWAY BRIDGES OV NICHOLSON ST, NE | | | | MRR16A | VIRGINIA AVENUE TUNNEL | | | | MRR18A | CAPITOL HILL INFRASTRUCTURE IMPROVEMENTS, 17TH STREET | | | | MRR19A | CONNECTICUT AVENUE STREETSCAPE, PHASE 3 | | | | MRR20A | WARDS 5 & 6 RESURFACING AND UPGRADES | | | | MRR21A | REHAB OF 6 BRIDGES OVER WATTS BRANCH | | | | MRR22A | MINNESOTA AVE. REVITALIZATION FROM A ST. TO SHERIFF RD., NE | | | | MRR23A | REHAB OF 1ST ST NE FROM G ST TO MASS AVE | | | | MRR24A | COLUMBIA ROAD NW, RECONSTRUCTION 16TH TO 18TH STREETS AND RESURFACE 18TH STREET | | | | MRR25A | MARYLAND AVENUE, SW | | | | MRR26A | MONROE STREET, NE BRIDGE OVER CSX \$ WMATA | | | | MRR27A | REHABILITATION OF I-395 HOV BRIDGE OVER POTOMAC RIVER | | | | MRR28A | ROCK CREEK TRAIL REHABILITATION | | | | MRR29A | U STREET, NW FLORIDA AVENUE | | | | MRR30A | BENNING ROAD BRIDGES OVER KENILWORTH AVENUE | | | | MRR31A | REVITILIZATION OF MINNESOTA AVENUE FROM A ST, NE TO SHERIFF RD | | | | MRR32A | 14TH ST, SW BRIDGES OV MINNESOTA AVE, OUTLET CHANNEL, OHIO DRIVE | | | | MRR33A | KEY BRIDGE | | | | MRR34A | GA AVENUE BUS IMPROVEMENTS | | | | MRR35A | KLINGLE VALLEY TRAIL | | | | MRR36A | 27TH STREET CULVERT | | | | MRR37A | BRIDGE MANAGEMENT PROGRAM | | | | MRR38A | 31ST STREET NW BRIDGE OVER C & O CANAL | | | | MRR39A | SAFETY AND GEOMETRIC IMPROVEMENTS OF I- 295/DC 295 | | | |
MRR40A | RECONSTRUCTION/RESURFACING/UPGRADING WARD 4 | | | | MRR41A | INTERSECTION OF PENNSYLVANIA AVE AND POTOMAC AVE. SE (ENVIRONMENTAL ASSESSMENT) | | | | PM075A | 1ST & GALLOWAY ST NE | | | | SR004A | REHAB NH AVE,NW VA AVE-DUPONT STP-1115(4 | | | | SR008A | RECONS/RESURF/UPGRD WD 3 STP-8888(84) | | | | Highway Trust Fund Capital Projects and Sub-Projects | | | | |--|---|--|--| | PROJECT NUMBER | PROJECT TITLE | | | | SR009A | FY03 RECON/RESURF/UPGRD WD 4 NH-8888(88) | | | | SR018A | NH-STP-8888(128)CW FA PAVEMENT RESTORAT | | | | SR019A | FY03 FA PAVE RESTORE NHS | | | | SR020A | FY03 RECON/RESURF/UPGRD WD 7 STP-8888(90 | | | | SR020A | NH-STP-8888(128)CW FA PAVEMENT RESTORATI | | | | SR026A | STP-8888(070)FY05 PLMNY PRJT DVPT CITYWD | | | | SR031A | INTERSECTION GEORGIA & NEW HAMPSHIRE AVE | | | | SR032A | STP-8888(165)SD AVE/RIGGS RD IMPRVS | | | | SR033A | STP-3210(5)EASTERN AVE VARNUM-RANDOLPH | | | | SR035A | RECONSTRUCTION OREGON AVENUE | | | | SR036A | STP-3105(005)RECONSTR OF 18TH ST, NW | | | | | STP 2401(002) COLUMBIA HEIGHTS IMPROV - | | | | SR046A | ` ' | | | | SR049A | KENILWORTH AVE CORRIDOR - LONG TERM NI AVE NW MA AVE TO NY AVE | | | | SR055A | NJ AVE, NW MA AVE TO NY AVE | | | | SR056A | INTERSECTION OF PENNSYLVANIA AVE AND POTOMAC AVE. SE (ENVIRONMENTAL ASSESSMENT) | | | | SR057A | FL AVE, NW 9TH ST TO SHERMAN AVE | | | | SR059A | STP-1121(012)REHAB SHERMAN AVE | | | | SR060A | STP-4124(004) REHAB OF BROAD BRANCH | | | | SR065A | STP-4168(011)KLINGLE RD EA | | | | SR070A | STP-1401(009)14TH ST,NW THOMAS C-FL AVE | | | | SR071A | STP-4000(084)CAPITOL HILL, 17TH ST | | | | SR073A | STP-4000(085)CAPITOL HILL, 19TH ST, NE | | | | SR078A | CT AVE, NW STREETSCAPE | | | | SR079A | HARVARD TRIANGLE INTERSECTION | | | | SR081A | M ST SE | | | | SR085A | 16TH ST CORRIDOR STUDY | | | | SR089A | GLOVER PARK STREETSCAPE | | | | SR091A | STP-8888(369)FY11 RDWY COND ASSESSMENT | | | | SR093A | STP-3000(051)RESUFACING K ST, NW 7TH ST | | | | SR094A | RECONSTRUCTION OF NEBRASKA AVE., NW 1113 | | | | SR010A | WARD 4 RESURFACING/RECONSTRUCTION/UPGRADING DESIGN ON STP ROUTES | | | | SR061A | RESURFACING OF 4TH ST, NW | | | | OSS00A | OPERATIONS, SAFETY & EFFICIENCY | | | | AD017A | FY06 CW STRLGHT UPGRADE MULTI-CIRCUIT | | | | AFT47A | CITYWIDE MODULAR VMS SIGNS ITS-1999(002) | | | | AF067A | EMERGENCY TRANSPORTATION PROJECT | | | | AF072A | UPPER ROCK CREEK TRAIL | | | | AF078A | RSA-2009(012)WORK ZONE SAFETY CAMPAIGN | | | | CB002A | STP-9999(653)TRAFF ACCIDENT REPRT/ANALYS | | | | CB004A | FY04/05 HAZARD ELIMINATION AND SPOT IMPROVEMENTS - DDOT FORCES | | | | CB008A | STP-9999(652) HWY SAFETY IMPROV PROG | | | | CB024A | ITS-2003(011) AMBER PLAN PRG ASSIST | | | | CB027A | PEDESTRIAN SAFETY ENHANCEMENT PROGRAM | | | | CB028A | FY09 CW TRAFFIC SAFETY IMPROVEMENT CONSTRUCTION CONTRACT | | | | CB030A | CONSTRUCTABILITY AND WORK ZONE SAFETY REVIEW | | | | CB031A | REPLACE & UPGRADE ATTENUATORS & GUIDERAI | | | | CB032A | REPLACE & UPGRADE ATTENUATORS & GUIDERAI | | | | CB033A | SKID TESTING DESIGN | | | | CB033A | NEW YORK AND FLORIDA AVE INTERSECTION UP | | | | CB039A | TRAFFIC SAFETY DESIGN -HSIP | | | | | STP-8888(291)PAVEMENT SKID TESTING | | | | CB045A | | | | | CB047A | TRAFFIC SAFETY ENGINEERING SUPPORT SERVICES | | | | CB048A | CW ROAD SAFETY AUDIT PROGRAM | | | | 9. | Highway Trust Fund Capital Projects and Sub-Projects | | | | |------------------|--|--|--|--| | PROJECT NUMBER | PROJECT TITLE | | | | | CDTE3A | NH-8888(007) 14TH ST BR ALT ASSESS/ENVIR | | | | | CI020A | NHG-8888(145)FY04 TRAFFIC SIGNAL CONSTRU | | | | | CI021A | FY04 TRAFFIC SIGNAL CONSTRUCTION CONTRACT; STP ROUTES | | | | | CI022A | TRANSPORTATION MANAGEMENT CENTER | | | | | CI026C | TRAFFIC MGMT CENTER OPERATIONS | | | | | CI027C | TRAFFIC SIGNAL CONSULTANT DESIGN | | | | | CI028C | TRAFFIC SIGNAL SYSTEMS ANALYSIS AND MANA | | | | | CI029A | STP-8888-226 TRUCK SIZE & WEIGHT | | | | | CI030A | STP-8888(242) UPGRD TRAFFIC COUNT | | | | | CI032C | TRAFFIC MANAGEMENT CENTER(TMC) SPARE PAR | | | | | CI040A | TRAFFIC SIGNAL BULB (LED) REPLACEMENT NHS | | | | | CI043A | COMMUNICATION NETWORK | | | | | CI045A | DYNAMIC MESSAGE SIGN SYSTEM CONSTRUCTION | | | | | CI060A | DEVELOPMENT OF ADVANCED TRANSPORTATION MANAGEMENT SYSTEM | | | | | CI000A | STPG-9999(647) FY01 HOT THERMO PAVE MARK | | | | | CI035A | INTELLIGENT TRANSPORTATION SYSTEM | | | | | CI041A | TRAFFIC SIGNAL RELAMPING - STP | | | | | CI041A | TRAFFIC SIGNAL MAINTENANCE NHS | | | | | CI047A | TRAFFIC SIGNAL MAINTENANCE STP | | | | | CI050A | IM-8888(294) MOVEABLE BARRIER SYSTEM | | | | | CI053A | STP-8888(288)WEIGHINMOTION EQUIPMENT | | | | | CI055A | TRAFFIC OPERATIONS IMPRVS | | | | | CI056A | ARA8888(327) UNINTERUPTABLE POWER SUPPLY | | | | | CI063A | NHG-8888(364)FY10 TRAFFIC SIGNAL CONSTR | | | | | CITA9A | STPG-8888(062)TRAFF SIGNAL SOFTWARE ENHA | | | | | CITC1A | NH-8888(120)GATEWAY SIGNS VAR NHS CE,CO | | | | | CM055A | SAFE ROUTES TO SCHOOLS | | | | | CM087A | FY 14 SAFE ROUTE TO SCHOOLS | | | | | CWSTLT | LED LIGHTING | | | | | FDT09A | MOTOR VEHICLE INFO SYS MVIS-99-1(001) | | | | | OSS01A | K STREET NW ADA IMPROVEMENTS | | | | | OSS05A | BOUNDARY STONES | | | | | OSS06A | INFRASTRUCTURE INFORMATION TECHNOLOGY SUPPORT SERVICES | | | | | | | | | | | OSS07A
OSS09A | CONSTRUCTABILITY AND WORK ZONE SAFETY REVIEW WEIGH IN MOTION MAINTENANCE | | | | | OSS11A | TRUCK SIZE AND WEIGHT | | | | | OSS12A | MOVEABLE BARRIER SYSTEM | | | | | OSS13A | CONSTRUCTION OF DDOT ADAPTIVE SIGNAL CONTROL SYSTEM | | | | | OSS14A | MID CITY EAST | | | | | OSS14A
OSS15A | ITS ON-CALL TECHNICAL SUPPORT SERVICES | | | | | OSS15A
OSS16A | TRAFFIC SAFETY ENGINEERING SUPPORT SERVICES TRAFFIC SAFETY ENGINEERING SUPPORT SERVICES | | | | | OSS17A | CITYWIDE ROAD SAFETY AUDIT PROGRAM | | | | | OSS17A
OSS18A | TRAFFIC SIGNAL CONSULTANT DESIGN | | | | | OSS18A
OSS19A | TRAFFIC SIGNAL CONSOLITAIN DESIGN TRAFFIC SIGNAL OPTIMIZATION | | | | | OSS20A | TRAFFIC SIGNAL OPTIMIZATION TRAFFIC SIGNAL SYSTEMS ANALYSIS | | | | | OSS21A | PAVEMENT SKID TESTING | | | | | OSS22A | UPS PHASE II | | | | | | EMERGENCY TRANSPORTATION PROJECTS | | | | | OSS23A | | | | | | OSS24A | TRAFFIC SAFETY DESIGN - HSIP TRAFFIC SIGNAL CONSTRUCTION | | | | | OSS25A | TRAFFIC SIGNAL CONSTRUCTION MARPH AND AVE NE POAD DIET | | | | | OSS26A | MARYLAND AVE NE ROAD DIET | | | | | SR084A | SAFETY IMPROVEMENTS OF 15TH NW, W ST, FLORIDA AVE AND NEW HAMPSHIRE AVE INTERSECTION | | | | | SR088A | NEW - MARYLAND AVENUE NE ROAD DIET | | | | | Highway Trust Fund Capital Projects and Sub-Projects | | | | |--|---|--|--| | PROJECT NUMBER | PROJECT TITLE | | | | PM000A | PLANNING, PLANNING & COMPLIANCE | | | | AF009A | OJT-2001(004) PROGRESSIVE PARTNERS PROG | | | | AF023A | DBE-2004(004)FY05 DBE SUPPORTIVE SVCS | | | | AF024A | STP-3301(29) BRENTWOOD RD TRSP STUDY | | | | AF028A | CIVIL RIGHTS/EEO PRGM IMPLEMENTATION ENH | | | | AF029A | OJT-2005(003)FY05 PROG PARTNERS PROGRAM | | | | AF039A | NRT-2005(005) CULTURAL TOURISM TRAIL SGN | | | | AF040A | FY04 ALCOHOL INCENTIVE FUNDS | | | | AF045A | AAP-20050-012 AMBER ALERT PLAN -FY05 | | | | AF048A | ASSET INVENTORY AND ADA COMPLIANCE TRANS | | | | AF049A | Federal Aid Enhancement Program | | | | AF053A | FY06 SUPPORTIVE SERVICES (AF0 53A) | | | | | PROGRESSIVE PARTNERS PROGRAM | | | | AF054A | FY05 CIVIL RIGHTS | | | | AF055A | BOWDC | | | | AF058A | STP-8888(266)FY07 HERITAGE TRAIL SIGNS | | | | AF061A | | | | | AF063A | DBE-2008(001)FY08 BOWDC | | | | AF068A | FY09 DBE SUPPORTIVE SERVICES | | | | AF081A | FRIEGHT RAIL PLAN | | | | AF091A | NRT-2011(9)KINGMAN/HERITAGE ISLAND PARKS | | | | AFT12A | BH-1302(033)RECON KENIL AVE BR #19 | | | | AFT13A | NH-1302(034)RECON KENIL AVE BR NHB RDWYS | | | | AFT31A | MEDIAN BARRIER & STLIGHTS NH-1113(20) | | | | AFT62A | NH-1302(035)RECON KENIL AVE BR NHB RDWYS | | | | AW003A | ST. ELIZABETHS TRANSP ACCESS STUDY | | | | AW027A | STP-8888(367)ST E'S EAST CAMPUS FEAS STU | | | | CB044A | Traffic Data Collection and Analysis Service Citywide | | | | CB046A | TRAFFIC SAFETY DATA CENTER | | | | CD060A | TRANSPORTATION DATA WAREHOUSE | | | | CI062A | ARA-8888(362) VEHICLE DETECTION SYSTEM | | | | CM048A | CM-8888(189) MOTOR CARRIER AND TOUR BUS | | | | CM049A | CM0-8888(191) REHAB OF WATTS BRANCH TRAI | | | | CM070A | CONGESTION MITIGATION AND AIR QUALITY | | | | CM074A | CM-8888(317)GODCGO WEBSITE | | | | CM077A | DDOT CLIMATE CHANGE/AIR QUALITY PLAN | | | | CM081A | STREETCAR NEPA - MLK AVE | | | | CM085A | CM8888372 ENVIRNMTL MGMT PLAN | | | | CM086A | SAFE ROUTES TO SCHOOL - STP-8888(375) | | | | ED076C | BARRACKS ROW TRANSP ENHANCEMENT | | | | ED0B7A | CARTER G WOODSON PARK 8888345 | | | | PM002A | STP-8888(050)TOUR BUS FAC FEASIBILITY | | | | PM025A | GIS WEB BASED UTILITY NOTIFICATION | | | | PM043A | FY06 TECHNOLOGY TRANSFER AND QUICK RESPN | | | | PM054C | SPR-R-2007(7)FY07 CONTINUES RESEARCH PRO | | | | PM062A | FY09 RESEARCH & TECHNOLOGY | | | | PM064A | PLANNING AND MANAGEMENT SYSTEMS | | | | PM066A | FY09 STATE PLANNING & RESEARCH PROGRAM 0 | | | | | RIGHTS OF WAY PROGRAM STP-8888(309) | | | | PM067A | STP8888352 DDOT TRANSP PLANNING MANUAL | | | | PM080A | | | | | PM084A | SPR-SP-0001(048) FY11 SPR | | | | PM086A | STP-NHI-2011(001) FY11 TRAINING | | | | PM087A | SPR-R-2011(3)FY11 RESEARCH | | | | PM091A | LID STANDARDS | | | | PM096A | DBE SUPPORTIVE SERVICES | | | | Highway Trust Fund Capital Projects and Sub-Projects | | | | |--|---|--|--| | PROJECT NUMBER | PROJECT TITLE | | | | PM098A | FY12 SPR | | | | PM0A0A | FY12
METROPOLITAN PLANNING | | | | PM0A4A | MANAGED LANES STUDY | | | | PM0A6A | LP FAR SOUTHEAST LIVABILITY IMPLEMENTATION | | | | PM0A9A | AUDIT / COMPLIANCE | | | | PMT02A | GIS/CAD DATA CONVERSION SPRPRPL-2(33) | | | | PMT10A | BR AND HIGHWAY DESIGN MANUAL STP-9999(85 | | | | PMT28A | GIS PROGR IMPLEMENTATION GIS-1999(002) | | | | PMT40A | STP-8888(156)RW MGMT PRGM CONSULTANT | | | | PM081A | LP_FAR NORTHEAST LIVABILITY PLAN | | | | PM082A | LP_ROCK CREEK PARK WEST LIVABILITY | | | | PM097A | MATOC | | | | PM0A2A | DISTRICT STIP DEVELOPMENT | | | | PM094A | AASHTOWARE PAYMENT | | | | PM0B1A | ASSET INVENTORY & ADA COMPLIANCE | | | | PM0B2A | FY14 METROPOLITAN PLANNING | | | | PM0B3A | FY14 STATE PLANNING AND RESEARCH PROGRAM | | | | PM0B4A | FY14 RESEARCH AND TECHNOLOGY | | | | PM0B6A | FY14 TRAINING EDUCATION AND DEVELOPMENT | | | | PM0B7A | FY13 ON THE JOB SUPPORTIVE SERVICES | | | | PM0B8A | CIVIL RIGHTS EEO COMPLIANCE MONITORING | | | | PM0C1A | TRAVEL AND TRAINING | | | | PM0C2A | FY15 STATE PLANNING AND RESEARCH | | | | PM0C3A | FY15 RESEARCH AND TECHNOLOGY | | | | PM0C4A | FY15 COMMUTER CONNECTIONS | | | | PM0C5A | FY15 METROPOLITIAN PLANNING | | | | PM0C6A | FY15 ON THE JOB TRAINING | | | | PM0C7A | FY15 CIVIL RIGHTS | | | | PM0C8A | FY 15 DBE SUPPORTIVE SERVICES | | | | PM0C9A | TRANSPORTATION ALTERNATIVES - GREEN ALLEYS | | | | PM0D1A | FY13 DBE SUPPORTIVE SERVICES | | | | PM0D3A | FY14 ENVIRONMENTAL MANAGEMENT SYSTEM (EMS) | | | | PM0D6A | CAPITAL CRESCENT TRAIL RESURFACING | | | | PM0D7A | CLEVELAND PARK STUDY | | | | PM0D8A | EMERGENCY COMMUNICATION SYSTEM IN THE MALL TUNNEL | | | | PM0D9A | RESEARCH & INNOVATION IMPLEMENTATION AND EVALUATION | | | | PM0E1A | FEDERAL AID ENHANCEMENT PROGRAM | | | | PM0E2A | K STREET TRANSIT-WAY IMPLEMENTATION | | | | PM0E3A | TRAFFIC SAFETY DATA CENTER AT HOWARD UNIVERISTY | | | | PM0E5A | RIGHT OF WAY PROGRAM | | | | PM0E6A | MANAGED LANES | | | | PM0E7A | RAIL STATIONS | | | | PM0E8A | DISTRICT FREIGHT SIGNAGE PLAN | | | | PM0E9A | 49TH ST, NE TRANSPORTATION IMPROVEMENTS | | | | PM0F1A | FY16 TRAVEL AND TRAINING | | | | PM0F2A | FY16 STATE PLANNING AND RESEARCH | | | | PM0F3A | FY16 RESEARCH AND TECHNOLOGY | | | | PM0F4A | FY16 COMMUTER CONNECTIONS | | | | PM0F5A | FY16 METROPOLITIAN PLANNING | | | | PM0F6A | FY16 ON THE JOB TRAINING | | | | PM0F7A | FY16 CIVIL RIGHTS | | | | PM0F8A | FY16 DBE SUPPORTIVE SERVICES | | | | PM0F9A | CLEVELAND PARK STUDY | | | | PM0G1A | MANAGED LANES - CORRIDOR 1 | | | | Highway Trust Fund Capital Projects and Sub-Projects | | | | |--|--|--|--| | PROJECT NUMBER | PROJECT TITLE | | | | PM0G2A | MANAGED LANES - CORRIDOR 2 | | | | PM0G3A | MANAGED LANES - CORRIDOR 3 | | | | PM0G4A | EAST CAPITOL STREET CORRIDOR MOBILITY & SAFETY PLAN | | | | PM0G5A | ASSET INVENTORY | | | | SR086A | NEW - EAST CAPITOL STREET CORRIDOR MOBILITY & SAFETY PLAN | | | | STC00A | STREETCARS | | | | CM080A | STREETCAR NEPA - BENNING RD | | | | FDT08A | NH-I-295-2(180)LIGHT RAIL DEMO LINE | | | | SR028A | K STREET TRANSIT-WAY IMPLEMENTATION | | | | SR075A | K ST TRANSITWAY | | | | STC12A | UNION STATION TO WASHINGTON CIRCLE | | | | STC13A | DC STREETCAR- NORTH SOUTH LINE STUDY | | | | STC14A | DC STREETCAR- BOLLING EXTENSION | | | | STC15A | UNION STATION TO GEORGETOWN IMPROVEMENTS | | | | ZU000A | TRAVEL DEMAND MANAGEMENT | | | | AFT48A | CW MODULAR VMS SIGNS STP-ITS-9999(946) | | | | AF052A | METROPOLITAN BRANCH TRAIL DESIGN/BUILD | | | | AF073A | MBT-2009(011)MBT-FT TOTTEN | | | | AF089A | NRT-2011(004)OXON RUN TRAIL | | | | AFT42A | STP-8888(056) NAT'L MALL/MONUMENT AREA | | | | AW017A | RIVERWALK (EAST BANK) | | | | CDT28A | PEDESTRIAN BRIDGE OVER KW AVE AT DOUG STREET , RECON PEDESTRIAN BRIDGE | | | | CM023A | BIKE SHARING | | | | CM031A | PEDESTRIAN MANAGEMENT PROGRAM | | | | CM064A | BICYCLE LANES AND SIGNS PHASE 2 | | | | CM084A | FY11 COMMUTER CONNECTIONS PRGM | | | | ED025A | GEORGETOWN TRANSPORTATION STUDY | | | | ED0B4A | BICYCLE SERVICES GRANT | | | | FDT22A | DPU-0070(004) WATER COACH DEMO | | | | FDT23A | ITC-2005(010) UNION STATION ITC | | | | FDT25C | MBT RHODE ISLAND AVE BRIDGE | | | | IRT59A | FY99 1ST FEDERAL AID DEAD TREE REMOVAL CONTRACT | | | | IRT62A | FY99FIRST FEDERAL AID TREE PLANTING CONTRACT , TREE PLANTING OTHER INCIDENTAL WORK | | | | MRR19A | CONNECTICUT AVENUE STREETSCAPE, PHASE 3 | | | | NPP01C | NEIGHBORHOOD PARKING PERFORMANCE FUND | | | | PM088A | CW TRANSPORTATION MANAGEMENT PLAN | | | | PM0C9A | TRANSPORTATION ALTERNATIVES - GREEN ALLEYS | | | | SR028A | K STREET TRANSIT-WAY IMPLEMENTATION | | | | ZU001A | UNION STATION BIKE STATION CM-2112(2) | | | | ZU019A | OTH TRANSIT UNION STA PED PASSAGEWAY / T | | | | ZU022A | FY12 COMMUTER CONNECTIONS CM-8888(378) | | | | ZU023A | TRAVEL DEMAND MODEL | | | | ZU024A | MET BRANCH TRAIL AT L & M STREET, NE | | | | ZUT03A | BICYCLE PROGRAM | | | | ZUT06A | BIKE PARKING RACKS CM-8888(109) | | | | ZUT09A | BIKE LANES/ROUTES SIGNS CM-8888(111) | | | | ZUT10A | SOUTH CAPITOL STREET TRAIL | | | | ZU009A | SUITLAND PARKWAY TRAIL REHABILITATION TO DOWNTOWN ANACOSTIA | | | | ZU010A | NEW - NEW YORK AVENUE TRAIL | | | | ZU011A | CONGESTION PRICING AND TRAVELER INFORMATION FOR CURBSIDE PARKING | | | | ZU012A | BICYCLE FACILITIES DESIGN AND TRAFFIC ANALYSIS | | | | ZU014A | LONG-RANGE MULTI-MODAL CORRIDOR PLAN | | | | ZU020A | LP_LIVABILITY PROGRAM (COLLECTOR ROAD MANAGEMENT) | | | | ZU025A | BUS ONLY LANE (PLANNING & IMPLEMENTATION) | | | | Highway Trust Fund Capital Projects and Sub-Projects | | |--|---| | PROJECT NUMBER | PROJECT TITLE | | ZU026A | FY14 COMMUTER CONNECTIONS PROGRAM | | ZU027A | MULTIMODAL DYNAMIC PRICING PILOT FOR METERED CURBSIDE PARKING | | ZU028A | TRAIL IMPROVEMENTS 14TH STREET BRIDGE TO EAST BASIN DRIVE | | ZU029A | MOVE DC IMPLEMENTATION | | ZU030A | MET BRANCH TRAIL FORT TOTTEN | | ZU031A | DISTRICT TDM (GODCGO) | | ZU032A | BICYCLE LANES AND SIGNS | | ZU033A | FLORIDA AVE TRANSPORTATION STUDY/ PILOT IMPLEMENTATION | | ZU034A | MET BRANCH TRAIL - FORT TOTTEN | | ZU035A | BIKE PARKING RACKS | | ZU036A | SUITLAND PARKWAY TRAIL REHABILITATION TO DOWNTOWN ANACOSTIA | # Appendix I ### Appendix I ## The District of Columbia Water and Sewer Authority FY 2014 - FY 2023 Capital Improvement Program #### **Overview** The District of Columbia Water and Sewer Authority ("DC Water") is an independent agency that provides essential retail water and wastewater services to over 625,000 residents and businesses, 17.8 million annual visitors, and 700,000 people who are employed in the District of Columbia (District). DC Water also provides wholesale waste water conveyance and treatment services to more than 1.6 million residents in Prince Georges and Montgomery Counties in Maryland, and Fairfax and Loudoun Counties in Virginia. Governed by an eleven member regional Board of Directors ("Board"), DC Water maintains and operates the water distribution system, sanitary and combined sewage systems, and Blue Plains, the largest advanced waste water treatment plant in the world. Since DC Water's formation in 1996, it has successfully undertaken significant efforts to improve its financial position and operations, a critical part of which has been the development and implementation of a ten-year capital improvement program. The capital program enables DC Water to meet its key goals of providing the best service possible to its retail and wholesale customers, reducing long-term operating costs, meeting all regulatory requirements, and continuing its activities as an environment steward. The final debt service payment on the District General Obligation Bonds was prepaid by the Authority to the District in September 2011. Beginning FY 2013, for accounting purposes, DC Water is no longer to be reported as a component unit of the District Government. DC Water's ten-year planning period, which historically included actual disbursements from the prior year plus a nine year look ahead, has been changed by dropping the prior year and employing a true ten-year look ahead. DC Water's FY 2014 - FY 2023 current ten-year capital improvement program (CIP), adopted by the Board on December 5, 2013, totals \$3.8 billion on a cash disbursements basis. The current CIP reflects the continuation of major capital asset investment in programs and projects that will improve the condition of our local waterways, create clean energy and reduce operating costs in future years. This CIP includes all mandated projects as well as rehabilitation of assets required to meet permit requirements and all service needs. Further, the CIP implements the water and sanitary sewer investments adopted by the Board to replace our aging infrastructure. These replacements are scheduled to ramp up to the full adopted plan by FY 2015 and additional projects will continue to be incorporated in future years as called for by the Water and Sewer Facility Plans. #### Ten-Year Capital Improvement Program and Financial Plan DC Water's enabling legislation requires a five-year financial planning period. However, because DC Water operates under a regulatory and capital project-driven environment, it uses a ten-year planning horizon for capital improvement projects. In addition, DC Water annually develops a ten-year financial plan that integrates the impact of the CIP with DC Water's Board policies, strategic plan, priorities, and guidance in several key financial areas. The development and adherence to a ten-year capital improvement program and ten-year financial plan have been critical factors in implementing rate increases on a gradual and predictable basis, and maintaining strong bond ratings. DC Water's credit ratings were reaffirmed in 2013 by all three credit reporting agencies (AA+/Aa2/AA). These
favorable ratings help reduce the interest rates DC Water pays on its debt borrowings, resulting in lower bills for customers #### **Financial Policies** DC Water's solid financial performance has been in large part due to the Board's strong financial policies as follows: - 1) DC Water will maintain financial practices and policies that result in high quality investment grade bond ratings so as to ensure the lowest practical cost of debt necessary to finance DC Water's long-term capital program. - 2) DC Water will maintain strong levels of operating cash reserves, equivalent to 120 days of budgeted operations and maintenance costs, calculated on an average daily balance basis, with an objective of maintaining at least \$125.5 million in operating reserves. - a) The annual reserve amount will be formally approved by the Board as part of its annual approval of the operating and capital budgets and ten-year financial plan. - b) The operating reserve will, at a minimum., include any reserve requirements contained in DC Water's Master Indenture ("Indenture") as follows, excluding any debt service reserve funds and the rate stabilization fund: - i. Operating Reserve equivalent to operating costs for sixty days. - ii. Renewal and Replacement Reserve, \$35 million, will be evaluated every five years by DC Water's independent rate consultant in conjunction with the Indenture-required system assessment. - 3) DC Water will maintain senior debt service coverage of 140 percent, in excess of DC Water's Indenture requirement of 120 percent. Senior debt service coverage will be calculated in accordance with DC Water's Indenture. - 4) In general, DC Water will utilize operating cash in excess of the Board's reserve requirement and any other significant one-time cash infusions for capital financing or for repayment of higher cost debt. - 5) DC Water will, whenever possible, use the least costly type of financing for capital projects based on a careful evaluation of capital and operating requirements and financial position for each year. - 6) DC Water will attempt to match the period of debt repayment, in total, with the lives of the assets financed by any such debt. DC Water's CIP is financed from the following sources: - a) Revenue Bonds/Commercial Paper- 62.8 percent; - b) Payments from Wholesale Customers 17.4 percent; - c) Pay-Go Financing (including Cash Financed Capital Improvements beginning in FY 2015) -14.6 percent; - d) EPA Grants and CSO Appropriations 4.8 percent; and - e) Interest Income on Bond Proceeds 0.4 percent In July 2013, DC Water issued \$300 million Public Utility Subordinate Lien Revenue Bonds, Series 2013A. Interest rates ranged from 4.75 percent to 5.00 percent with a final maturity in 2048. Gross proceeds from Series 2013A totaled \$301 million. Approximately \$299 million will be used to fund various capital projects. Currently, DC Water maintains a \$200 million Commercial Paper (CP) Program. The program consists of three series for purposes of interim financing designed to provide flexibility between longer term bond issuances cycles: Series A (tax-exempt) \$75 million, Series B (tax-exempt) \$50 million and Series C (taxable) \$75 million. Under this program, DC Water issues fixed rate, short-term (no greater than 270 days) notes to provide liquidity and credit support for the notes. DC Water has entered into an irrevocable letter of credit (LOC) with J.P. Morgan for Series A and B and with U.S. Bank for Series C, all of which expire in May 2015. #### DC Water Fiscal Year 2015 Congressional Capital Authority Request DC Water's FY 2015 capital authority request is \$554,303,000. For informational purposes, the following provides an overview of the major service areas for which funds are needed during FY 2015 and estimated capital expenditures for each of them, recognizing that actual expenditures for individual service area may vary, up or down, subject to the total not to exceed \$554,303,000. #### **Water System** DC Water distributes safe, clean drinking water to customers throughout the District, and continues to comply with all federal and local regulations. The projects designed to maintain water quality through an adequate and reliable potable water supply to customers, as well as providing fire suppression support for the District government. Categories of water projects include rehabilitation/replacement of water pumping stations and water quality projects, including dead-end elimination, watermain rehabilitation and replacement, and valve replacement. This area also includes water service line and meter replacement. The water distribution system includes appurtenances necessary for proper system operation, inspection, and repair. DC Water's system includes approximately 1,300 miles of pipe and over 36,000 valves of various sizes. A variety of valve types allow flow control, prevent air entrapment, allow watermain draining, permit flow in only one direction, and allow water transfer between customer service areas during emergencies. The system also includes more than 9,000 hydrants in public space maintained on behalf of the Government of the District of Columbia in support of the DC Fire and Emergency Services. The cost of the fire hydrant maintenance is reimbursable and does not affect rate adjustments customers in the District. This area continues to support the ramping-up, through FY 2015, of the Water Facility Plan that was complete in FY 2009, to achieve the replacement of one percent of the small diameter water main infrastructure per year. #### Estimated Authority: \$111,627,000 #### **Wastewater Treatment** DC Water operates the Blue Plains Advanced Wastewater Treatment Plant, which provides wastewater treatment services to over 2 million people in its service area. The service area includes residents of the District and significant parts of Montgomery and Prince George's Counties in Maryland and Fairfax and Loudoun Counties in Virginia. Wastewater treatment facilities at Blue Plains process liquids from sanitary wastewater flows as well as peak storm flows from the sanitary and combined sewer systems. Blue Plains also has solids processing facilities that treat the residual solids removed by the liquids processing facilities. DC Water's wastewater treatment plant is rated for an average flow of 370 million gallons per day (MGD), and is required by its National Pollutant Discharge Elimination System (NPDES) permit to treat a peak flow rate of 740 MGD through the complete treatment process for up to four hours, and continuous peak complete treatment flows of 511 MGD thereafter. The Plant treats these flows to a level that meets one of the most stringent NPDES permits in the United States. Additionally, up to 336 MGD storm water flow must receive partial treatment, resulting in a total plant capacity of 1,076 MGD. The four programs within Wastewater Treatment are discussed below. #### **Liquids Processing** DC Water's ten-year capital improvement plan includes projects to upgrade and rehabilitate facilities involved in handling flows from the sanitary and combined sewer systems. These flows progress sequentially through the plant processes to ultimate discharge of the treated effluent into the Potomac River. Liquid treatment systems include headwork's facilities that screen and pump the wastewater flows, grit facilities that remove sand and grit particles, primary treatment facilities that remove solids bysedimentation, secondary treatment facilities that remove organic pollutants using a biological process, nitrification/denitrification facilities that remove nitrogen using a biological process, and effluentfiltration, disinfection, and dechlorination facilities. #### **Solids Processing** Biosolids processing involves reductions in volume along with treatment to meet federal or state and local require—ments, as applicable, for the ultimate disposal method. Treatment is provided by a system of processing facilities that include gravity thickening of primary sludge, floatation thickening of the biological waste sludge produced by the secondary and nitrification/denitrification processes, planned digestion of all biosolids streams, dewatering by centrifuge or belt press and lime stabilization. Dewatered biosolids are conveyed to the Dewatered Sludge Loading Facility for offloading to tractor-trailers for hauling to offsite land application sites andland reclamation sites. New Solids Processing facilities are required to produce a biosolids product that can be reused or disposed of in an economical and environmentally acceptable manner. Under DC Water's Biosolids Management Plan (`BMP", originally adopted by the Board in 1999), a number of options were evaluated for long-term biosolids processing and disposal, and identified full biosolids digestion as a common element of all long-term approaches. However, based on market conditions in FY 2006, the DC Water Board of Directors re-evaluated a wider range of biosolids processing options. A combination of thermal hydrolysis and anaerobic digestion was selected and included in the capital budget. This submission also includes the implementation of the Biosolids Management Program including the costs of construction for the Combined Heat and Power Facility, Main Process Train and Final Dewatering Facilities, with estimated completion in late FY 2014. Benefits of the Plan include production of a Class A biosolids product, which can be more widely reused at reduced costs; reduction in the carbon footprint relative to the existing lime stabilization process; and the on-site production of electricity with an estimated net 10 MW that can be utilized at Blue Plains, and the possible revenue from the sale of Class A biosolids. #### **Plant-Wide** Several significant plant-wide projects are included in DC Water's capital plan. This program provides for upgrading, rehabilitating, or installing support systems and facilities that are required for
both the liquid processing and solids processing programs. A new asset management project has been incorporated within the capital program that will help to effectively plan and monitor the maintenance, repair and replacement of the system assets to ensure that necessary service requirements are met in the most cost-effective manner. Systems include a Process Control System (PCS) for monitoring and control of all processes and facilities, upgrades to city and plant water systems, chemical systems, electrical power and distribution systems upgrade, telephone service, and data highway infrastructure for process, safety, security and information needs. Facilities comprise chemical receiving, storage, trans—mission and feed systems for chemicals used throughout the liquid and solids processes, including metal salts, polymers, sodium hypochlorite, and sodium bisulfite. Support facilities projects include the rehabilitation of the Central Operations Facility and the Central Maintenance Facility. #### **Enhanced Nitrogen Removal Facilities** This program provides for new facilities and upgrades to existing facilities needed at Blue Plains to meet the total nitrogen discharge limit that has been included in DC Water's 2010 NPDES permit. Projects included in the Blue Plains Enhanced Nitrogen Removal Facilities (ENRF) were identified through a strategic planning process that resulted in development of DC Water's proposed Total Nitrogen/Wet Weather (TN/WW) Plan, which addresses the requirements of the Clean Rivers Project as well as the Chesapeake Bay Tributary Strategies for reducing nitro—gen discharged into the Chesapeake Bay. The recommended alternative in the plan requires removal of addition—al nitrogen from the wastewater prior to discharge, and improves the quality of discharge to the Potomac and Anacostia Rivers during wet weather events. #### **Estimated Authority: \$0** #### **Combined Sewer Overflow** Similar to many older communities in the Mid-Atlantic, Northeast, and Midwest portions of the country, approximately one-third of the District, mostly in the downtown and older parts of the city, is served by a combined sewer system. A combined sewer system merges the conveyance of both stormwater and wastewater within one system. In dry weather, the system delivers wastewater to the Blue Plains Wastewater Treatment Plant. In wet weather, storm water also enters the system, and if the conveyance capacity of the system is exceeded, the excess flow spills into the waterways of the District. This discharge is called Combined Sewer Overflow (CSO). Along with a few smaller CSO projects, DC Water is currently engaged in implementing the DC Clean Rivers Project (aka Long -Term Control Plan) for CSOs that discharge to the Anacostia River, Rock Creek and the Potomac River. The schedule for completing the DC Clean Rivers Project spans a 20-year period that ends in 2025 and is included in a Federal Consent Decree between the United States, the District and DC Water. The benefits of the twenty-year plan are significant. When fully implemented, combined sewer overflows will be reduced by a projected average of 96 percent (98 percent on the Anacostia River) resulting in improved water quality and a significant reduction in debris on our national capital's waterways. In addition, DC Water's clean-up efforts on the Anacostia River are a cornerstone of the District's plan to redevelop both sides of the river. The federal consent decree was entered by the court in March 2005. Projects to control CSOs to the Anacostia River are at the top of the court-ordered schedule and DC Water has completed the final Facility Plan for these projects. The Facility Plan includes a Summary Report and detailed implementation schedule which DC Water has submitted to EPA as required by the consent decree. DC Water is in the design and construction phases of the Anacostia River projects according to the detailed implementation schedule submitted to EPA. The plan, described in more detail on DC Water's web site at www.dcwater.com, includes a variety of improvements planned throughout the District to improve the quality of the Anacostia and Potomac Rivers and Rock Creek. DC Water has already invested nearly \$200 million in construction projects under the Federal Nine Minimum Controls Program that has resulted in 40 percent of the planned 96 percent overflow reduction. It will cost approximately \$2.3 billion to achieve the final goals of the federally mandated Clean Rivers Project, as currently required. In FY 2013, a new project was incorporated into the DC Clean Rivers Project that would expand its commitment to the use of green infrastructure as a supplement to its investments in the series of tunnels already planned within the Clean Rivers Project. This demonstration project, if fully implemented, reinforces the unwavering commitment to responsible environmental stewardship and sustainability. The acceleration of the North East Boundary Tunnel work included within the Anacostia River Tunnel portion of the Long Term Control Plan, which will now start three years earlier in order to provide flooding relief to the residents of the Bloomingdale and LeDroit Park neighborhoods of the District, earlier than originally planned. #### Estimated Authority: \$327,059,000 #### **Sanitary Sewer** DC Water is responsible for wastewater collection and transmission in the District, including operation and maintenance of the sanitary sewer system. DC Water's sanitary sewer system includes approximately 600 miles of large interceptor sewers and smaller gravity collection sewers. DC Water is also responsible for sewer lateral connections from the sewer pipes to the property lines (in public space) of residential, government, and commercial properties. In addition, DC Water is responsible for the 50 mile long Potomac Interceptor System, which provides conveyance of wastewater from areas in Virginia and Maryland to Blue Plains. The existing sanitary sewer system in the District dates back to 1810, and includes a variety of materials such as brick and concrete, vitrified clay, reinforced concrete, ductile iron, plastic, steel, brick, cast iron, cast-in-place concrete, and even fiberglass. In 2009, DC Water completed the Sewer System Facility Plan and in FY 2010 began to ramp up the recommendations contained therein with full program implementation in FY 2015. DC Water will continue the evaluation of the sewer system as an ongoing program to determine its condition, verify adequate capacity, and prioritize and develop new capital projects, as appropriate. The projects selected to be included in the CIP were based on inspections performed on approximately 80 miles of the District's most critical sewer segments. The criticalities of these sewers were developed based on several factors including size, age, historical problems, and locations such as under buildings. The approved CIP includes ramped-up disbursements, up to an average of \$49 million a year beginning in FY 2014, to replace all aging sanitary infrastructure. #### Estimated Authority: \$48,100,000 #### Stormwater Over 34 miles of rivers and streams in and around the District do not support swimming and all forms of aquatic life. Stormwater runoff from separated and combined sewers is the primary source of pathogens that cause impair—ments to the District's local waterways. The District's stormwater has approximately 600 miles of storm sewer pipes, catch basins, inlets, special structures and related facilities. The District Government is responsible for operation, some capital replacement and management of the separate stormwater system under a MS4 (stormwater management) permit issued by the federal government. The central responsibility for managing system lies with the District's Department of the Environment (DDOE). Since 2007, DDOE has been responsible for the separate storm water system and compliance with the Clean Water Act as the stormwater administrator. Among other things, DDOE coordinates the MS4 task force, making recommendations regarding stormwater priorities, goals and recommendations on the adequacy of funding mechanisms for stormwater management activities. In November 2007, DDOE negotiated a revised MS4 NPDES permit with several best practice enhancements, with some having measurable and quantifiable milestones. On October 7, 2011, EPA Region III issued a new MS4 NPDES Permit to the District of Columbia. Several provisions of the permit were objectionable to DC Water. Among these were provisions that made DC Water a co-permittee, and allowed the MS4 Administrator the authority to impose on DC Water tasks without its consent, and with budgetary impact on DC Water superseding the authority of the DC Water Board. DC Water petitioned to the EPA's Environmental Review Board (ERB) contesting these provisions. These issues have been addressed. DC Water's staff continues to participate in the MS4 task force, and to monitor the impact of other MS4 NPDES requirements on DC Water and its ratepayers. DC Water General Manager is a member of the DC Storm Water Advisory Council, consisting of heads of agencies that have some responsibility for reducing the impact of storm water pollution. The Council meets quarterly to review status of permit compliance and to set policies for MS4 compliance in the District. Since 2001, DC Water collected the MS4 stormwater fees on behalf of the District and acted as storm water administrator until the creation of DDOE and the transfer of duties in early 2007. DC Water continues to collect those fees on behalf of the District and transfers them to DDOE quarterly. These funds, established by the City Council are used exclusively for compliance of the MS4 NPDES permit requirements. Member agencies enter into a Memorandum of Understanding (MOU) each year to establish agency responsibilities vis-a-vis the MS4 NPDES Permit. Most recently, an MOU and continued dialogue among
task force members resulted in a better definition of roles, responsibilities and funding sources for the activities required to enhance stormwater management. DC Water's primary responsibility is to ensure integrity of the storm sewer collection and conveyance infrastructure. However, at the request of the MS4 Administration, DC Water does undertake special engineering studies, design and construction of projects funded by the MS4 Administration. DC Water's lifetime budget for Stormwater is \$91.4 million. Projects include rehabilitation or replacement of certain storm sewer systems that have experienced structural deterioration, studies and analysis. DC Water has continued to support stormwater management in the District of Columbia through catch basin cleaning in the combined sewer area (per our Blue Plains NPDES permit and an important component of storm water pollution control efforts) and through coordination of cleaning activities throughout the District (along with DC Public Works) as a member of the taskforce and an agency that values the design and implementation of environmentally responsible policies and programs. As new technologies for water quality, catch basin and best management practices become available and are installed by the DC Department of Transportation, DC Water has pledged to support stormwater efforts through expeditious review and approval, as appropriate, of proposals and providing catch basin cleaning and maintenance, new technologies utilizing available funding under the MS4 program. In addition, DDOE has, from time to time, identified areas within the District that may require additional study of stormwater impact. DC Water has the expertise available to support this research as required to enable evaluation of alternatives and best practices for future decision making. #### Estimated Authority: \$28,226,000 #### **Washington Aqueduct** The Washington Aqueduct, managed by the U.S. Army Corps of Engineers, provides wholesale water treatment services to DC Water and its partners in Northern Virginia, Arlington County and Fairfax. DC Water purchases approximately 73 percent of the water produced by the Aqueduct's two treatment facilities, the Dalecarlia and McMillan treatment plants, and thus is responsible for 73 percent of the Aqueduct's operating and capital costs. Under federal legislation and a memorandum of understanding enacted in 1997, DC Water and its Northern Virginia partners have a much greater role in oversight of the Aqueduct's operations and its capital improvement program. DC Water's ten-year disbursement budget for its share of the Washington Aqueduct capital projects totals \$100 million. #### Estimated Authority (DC Water Share): \$6,154,000 #### **Capital Equipment** DC Water's Capital Equipment disbursements budget totals approximately \$139.4 million for the FY 2014 – FY 2023 plan, an increase of approximately \$43.4 million compared to the last ten-year plan. The main drivers of this increase can be attributed to re-allocation of resources for Fleet Management, to make necessary upgrades to DC Water's Fleet; and, Maintenance Services, for the maintenance of a great portion of our current CIP program facilities such as – Digesters, Tunnel Dewatering Pump Station, and the Enhanced Clarification Facility. There are smaller increases in Facilities and Security and Sewer Services. Approximately thirty five percent or \$48.7 million of spending in the capital equipment area is on major maintenance services projects, including Major Pump Rebuild/Replacements, Large Electric Motors and Centrifuge Rebuild. DC Water increases its commitment to scheduled replacement of its aging vehicle fleet with a budget of \$25.3 million, representing eighteen percent of the Capital Equipment disbursement budget. Finally, Information Technology totals \$28 million, or twenty percent of the ten-year plan. Other equipment including hydrant and valve equipment necessary for the maintenance of the District's public fire hydrant system and Sewer Services total \$11.8 million or nine percent of the Capital Equipment disbursement budget. Estimated Authority: \$33,137,000